Update on Clinical Significance of Coagulase-Negative Staphylococci WESLEY E. KLOOS1* AND TAMMY L. BANNERMAN2 Departments of Genetics¹ and Microbiology, ² North Carolina State University, Raleigh, North Carolina 27695-7614 | INTRODUCTION | | |---|-----| | HISTORICAL PERSPECTIVE | 118 | | IDENTIFYING THE ETIOLOGIC AGENT | | | Understanding Staphylococcus Communities | 118 | | Specimen Collection and Processing | 120 | | Blood cultures for detecting bacteremia | 120 | | Tissue, exudate, and prosthesis cultures | 121 | | Urine cultures for detecting bacteriuria | 121 | | Practical Approaches to the Problems | 122 | | IDENTIFICATION OF NEW STAPHYLOCOCCUS SPECIES AND SUBSPECIES | 122 | | Conventional Methods | 123 | | Commercial Rapid Identification Systems | 124 | | STRAIN IDENTIFICATION | 124 | | Conventional Methods | 124 | | Colony morphology | 124 | | Antibiograms and biotyping | 124 | | Phage typing | 125 | | Molecular Approaches | 125 | | CFA analysis | 125 | | Pyrolysis-mass spectrometry | 126 | | Multilocus enzyme electrophoresis | | | Plasmid analysis | | | Whole-cell polypeptide analysis | | | Chromosomal analysis | 126 | | ANTIBIOTIC SUSCEPTIBILITIES | 127 | | In Vitro Susceptibility Testing and Resistance | 127 | | Species and Subspecies Patterns | 129 | | PATHOGENESIS | | | Microbial Properties Associated with Virulence | 129 | | Host-Bacterium Interactions | | | Animal Models | 131 | | CONCLUSIONS | | | ACKNOWLEDGMENTS | | | REFERENCES | | ## INTRODUCTION As a group, the coagulase-negative Staphylococcus species (CNS) are among the most frequently isolated bacteria in the clinical microbiology laboratory (236, 246). One of the major problems facing the laboratory is distinguishing clinically significant, pathogenic strains of CNS from contaminant strains (164). The vast majority of infections (or diseases) assumed to be caused by CNS are a significant consequence of hospitalization. Recent reports on surveillance data taken from the National Nosocomial Infections Surveillance System during the late 1980s and early 1990s have indicated that CNS are among the five most commonly reported pathogens (in fifth place at 9 to 9.7%, compared with 10 to 11.2% for Staphylococcus aureus) in hospitals conducting hospital-wide surveillance (145, 271). CNS were the most frequently reported pathogens in nosocomial blood-stream infections (27 to 27.9%, with S. aureus next at 16 to 16.5%). The ranking and infection rates of CNS were quite similar among hospitals conducting surveillance in intensive care units (ICUs) and in those conducting surveillance hospital-wide. In contrast to the situation in the 1970s, major shifts have occurred in the decade of the 1980s and in the early 1990s in the etiology of nosocomial infection. Most noticeably, the shifts have been toward the more antibiotic-resistant pathogens, of which the CNS are a major group (12, 113, 271). Current antibiotic-prescribing practices, including preoperative antibiotic prophylaxis, have led to the selection of antibiotic-resistant organisms (271). The increasing importance of CNS also may be due in part to the growing appreciation of this group of organisms as opportunistic pathogens and to the increase in the use of transient or permanent medical devices, such as intravascu- ^{*} Corresponding author. Mailing address: Department of Genetics, North Carolina State University, P.O. Box 7614, 3606 Gardner Hall, Raleigh, NC 27695-7614. Phone: (919) 515-5781. Fax: (919) 515-3355. lar catheters and prosthetic devices, in seriously ill and immunocompromised patients (i.e., intensive care patients, premature newborns, and cancer and transplant patients). CNS infections often can be life-threatening in these patients. CNS are a major component of the normal flora of the cutaneous ecosystem, including the skin and mucous membranes (165, 167, 175). In the cutaneous ecosystem, CNS generally have a benign relationship with their host and function as commensal or saprophytic organisms. However, if the cutaneous organ system has been damaged by trauma, inoculation by needles, or direct implantation of foreign bodies, these organisms can gain entry to the host. Depending upon their ability to adhere to host or foreign body surfaces, breach or avoid the host immune system, multiply, and produce products that damage the host, they may develop the lifestyle of a pathogen. The primary aim of this review is to update information concerning the identification and clinical significance of CNS that has accumulated since the last comprehensive review by Pfaller and Herwaldt (246). Research on the CNS has proceeded on several fronts, including the identification of new species and subspecies, development of more accurate and rapid methods for identifying species and subspecies and for epidemiological typing of strains, the use of new antibiotics for therapy, and greater understanding of antibiotic resistance mechanisms, genetic transfer systems, and pathogenic mechanisms. #### HISTORICAL PERSPECTIVE In 1958, Smith and coworkers (283) noted the potential pathogenicity of CNS by collecting data from patients with septicemia. Several years later, Pulverer and Halswick (255) reported on 128 cases of endocarditis believed to be caused by CNS. Prior to the 1970s, clinicians and microbiologists generally regarded CNS as contaminants in clinical specimens and S. aureus as the only pathogenic Staphylococcus species. In his Theodor Billroth Memorial Lecture at the Fifth International Symposium on Staphylococci and Staphylococcal Infections, Pulverer (254) shared his frustration with the medical community when he said, "In 1965 we sent a paper (255) entitled 'Coagulase-negative staphylococci as pathogenic agents' to one of the leading medical journals in Germany. We had great problems in convincing the editors that we had no joke in mind but wished to report seriously about a lethal case of CNS endocarditis. . . . In 1964, we observed this rather malignant disease in a 57-year-old man who died several months later despite a long-lasting and high-dosage penicillin treatment." Brandt and Swahn (37) reported that more than 1% of all cases of endocarditis may be due to CNS. In 1965, Wilson and Stuart (318) reported that CNS were found in pure culture in 53 of 1,200 (4.4%) cases of wound infections. In 1971, Pulverer and Pillich (256) investigated the incidence of CNS pyogenic infections in Cologne, Germany, presenting data for the years 1960, 1969, and 1970. CNS were found in about 10% of all pyogenic lesions observed in hospital patients, and in about 50% of these cases, CNS were believed to be present in pure culture. In 1962, Pereira (240) reported that a certain group of CNS (now known as S. saprophyticus) caused urinary tract infections (UTIs). A few years later, Gallagher and coworkers (96) and Mabeck (201) also presented evidence that CNS cause UTIs. In 1971, Holt (131) reported the colonization of ventriculoatrial shunts by CNS. Colonization was usually followed by septicemia. Looking through the literature, Pulverer (254) collected data from 2,276 ventriculoatrial or peritoneal shunt operations and estimated that 8% of the patients acquired shunt infections, with 58% of the cases probably caused by CNS. In light of recent advances in staphylococcal systematics and epidemiological typing methods, conclusions concerning the etiology of CNS infections reported prior to the 1980s should be made with some caution. For many of the early studies reporting CNS in infections, sound methodologies were not available for the determination of repeated or pure cultures of organisms. However, during the last decade, considerable progress in the classification of staphylococci and in the development of methods for identifying them at the genus, species, subspecies, and strain levels has been made (167, 171, 175, 245, 247). These newer systematics have not only made clinicians more aware of the variety of CNS present in clinical specimens, but also enhanced the credibility of CNS as etiologic agents. By the 1980s, the range of infections believed to be caused by CNS, and especially by S. epidermidis, was quite wide and included bacteremia (24, 207); native valve endocarditis (NVE) and prosthetic valve endocarditis (7, 11, 260); osteomyelitis (204, 233); pyoarthritis (204); peritonitis during continuous ambulatory dialysis (182, 267); mediastinitis (34); prostatitis (45, 310); infections of permanent pacemakers (48), vascular grafts and intravascular catheters (242, 243), cerebrospinal fluid shunts (100), and prosthetic joints and a variety of orthopedic devices (38, 54, 218); and UTIs (148, 156, 192). The CNS species S. saprophyticus was often regarded as a more important opportunistic pathogen than S. epidermidis in human UTIs, especially in young, sexually active females (3, 206, 307). It was considered to be the second most common cause of acute cystitis or pyelonephritis in these patients. Several other CNS species have been implicated at low incidence in a variety of infections. S. haemolyticus is the second most frequently encountered CNS species in the clinical laboratory. This species has been implicated in NVE (43), septicemia (102), peritonitis (114), wound, bone, and joint infections (85, 229), and UTIs (148). S. warneri is believed to be the cause of some cases of vertebral osteomyelitis (159), NVE (60), and UTIs (192). S. hominis has been associated with endocarditis (85), peritonitis (85), septicemia (36), and arthritis (85). Some of the earlier reports indicating an association of S. hominis with infections may have been in error due to the confusion of this species with phosphatase-negative strains of S. epidermidis (171). S. simulans has been associated with some cases of chronic osteomyelitis and pyarthrosis (204). # IDENTIFYING THE ETIOLOGIC AGENT # **Understanding Staphylococcus Communities** Currently, there are 31
species recognized in the genus Staphylococcus (Table 1). About one-half of these are indigenous to humans and include S. aureus (a coagulase-positive species), S. epidermidis, S. haemolyticus, S. saprophyticus, S. cohnii, S. xylosus (276), S. capitis, S. warneri, S. hominis, S. simulans (173), S. saccharolyticus (162), S. auricularis (174), S. caprae (67), S. lugdunensis, and S. schleiferi (276). Eight subspecies have also been described, four of which have been given names. S. capitis subsp. ureolyticus (19) and S. cohnii subsp. urealyticum (177) are indigenous to humans and other primates. Species that are indigenous to other animals and birds may be found occasionally on humans, especially when recent contact has been made. TABLE 1. Currently recognized Staphylococcus species and subspecies | Species | Subspecies | Natural host(s) ^a | Reference(s) | | |--------------------|-------------|---|--------------|--| | S. aureus | aureus | Humans, mammals, birds | | | | S. aureus | anaerobius | Sheep | 64 | | | S. epidermidis | | Humans (domestic mammals) | 276 | | | S. capitis | capitis | Humans | 173 | | | S. capitis | ureolyticus | Humans, some primates | 19 | | | S. caprae | | Humans, goats | 67 | | | S. saccharolyticus | | Humans | 162 | | | S. warneri | | Humans, primates, domestic mammals | 173 | | | S. haemolyticus | | Humans, primates, (domestic mammals) | 276 | | | S. hominis | | Humans | 173 | | | S. lugdunensis | | Humans | 93 | | | S. auricularis | | Humans, primates | 174 | | | S. cohnii | cohnii | Humans | 177, 276 | | | S. cohnii | urealyticum | Humans, primates | 177 | | | S. saprophyticus | • | Humans, mammals | 276 | | | S. xylosus | | Humans, mammals, birds | 276 | | | S. arlettae | | Mammals, birds | 274 | | | S. equorum | | Horses, cattle | 274 | | | S. kloosii | | Mammals | 274 | | | S. gallinarum | | Poultry, birds | 67 | | | S. muscae | | Domestic mammals, (flies) | 117 | | | S. felis | | Cats | 139 | | | S. simulans | | Humans, mammals | 173 | | | S. carnosus | | Meat and fish products, unknown | 272 | | | S. piscifermentans | | Fermented fish | 294 | | | S. intermedius | | Mammals, birds | 115 | | | S. delphini | | Dolphins | 303 | | | S. schleiferi | schleiferi | Human infections, unknown | 93 | | | S. schleiferi | coagulans | Dogs | 140 | | | S. hyicus | J | Pigs, cattle, goats | 66 | | | S. chromogenes | | Cattle, horses, goats | 66, 116 | | | S. caseolyticus | | Cattle, whales | 275 | | | S. lentus | | Domestic mammals, dolphins | 273 | | | S. vitulus | | Meat products, domestic mammals, whales | 309 | | | S. sciuri | | Mammals, birds | 176 | | ^a Parentheses indicate that the species is probably transient on the host. The largest populations of human staphylococci are usually found in regions of the skin and mucous membranes surrounding openings to the body surface (165, 172). The population of staphylococci living in moist habitats, such as the anterior nares, axillae, and inguinal and perineal areas, may reach densities of 10^3 to 10^6 CFU/cm² of surface, and that in relatively dry habitats or the extremities may reach 10 to 10³ CFU/cm². Some Staphylococcus species and subspecies demonstrate a marked preference for certain habitats. For example, S. capitis subsp. capitis prefers the human head and produces very large populations on the scalp following puberty (165). It is also found on other regions of the adult head such as the forehead, face, eyebrows, and external auditory meatus in moderate-sized to large populations. S. capitis subsp. ureolyticus is found on regions of the head in rather small populations but also can be found on a variety of other body sites, being more widely distributed than S. capitis subsp. capitis (19). S. auricularis is one of the major species living in the adult external auditory meatus (165, 174). The coagulase-positive species S. aureus demonstrates a habitat preference for the anterior nares in adults (165). It is somewhat more widely distributed over the body in preadolescent children. This species is especially adapted to damaged or traumatized tissue or skin. S. saprophyticus is usually found in small, transient populations on a variety of body sites, but this species possesses surface properties that allow it to adhere readily to urogenital cells (57). The predominant Staphylococcus species of humans, S. epidermidis, is widely distributed over the body surface (165, 172). It usually produces very large populations in the anterior nares, axillae, inguinal and perineal areas, and toe webs. S. hominis and S. haemolyticus are most numerous on skin sites where apocrine glands are found, such as in the axillae and inguinal and perineal areas (165, 172). Generally, they can also colonize the drier regions of skin (e.g., on the extremities) more successfully than other species. S. warneri and S. lugdunensis are widely distributed over the body. though their population size is usually quite small (165, 172, 276). S. caprae, although originally isolated from goats (hence the name), has been found on human skin in very small numbers and in human clinical specimens (17, 157). Human isolates of this species could be distinguished from some goat isolates on the basis of SmaI restriction enzyme digests of chromosomal DNA and to some extent on the basis of their cellular fatty acids (CFAs) (17). S. schleiferi subsp. schleiferi has been isolated from human clinical specimens but has not yet been reported on the skin of healthy people (276). The natural host or host preference for this subspecies has not been determined. S. xylosus is very widespread in nature and occasionally may be isolated from humans. This species is most often found on people handling animals (165, 172). The widespread distribution of staphylococci over the body surface and their relatively large total population size make specimen collection a real challenge. Unless careful and thoughtful procedures are used to isolate organisms from the focus of infection, it is a difficult task to distinguish the etiologic agent(s) from contaminating normal flora. Specimen quality is largely determined by how the clinical specimen is collected and how well it reflects the infectious disease problem. # **Specimen Collection and Processing** The isolation and enumeration of staphylococci from clinical specimens are routine operations in the clinical laboratory. Some recommended procedures for collecting and processing specimens are described in the American Society for Microbiology's Manual of Clinical Microbiology, fourth and fifth editions (14, 194), and the American Public Health Association's Diagnostic Procedures for Bacterial Infections, seventh edition (312). Ideally, specimens should be taken from the focus or foci of infection without collecting surrounding normal flora. Blood cultures for detecting bacteremia. CNS are a major cause of hospital-acquired bacteremia, and in most cases the focus of infection is an intravascular catheter (78). Many of the patients are in the ICU or in neonatal ICUs (NICUs). Accurate diagnosis depends on the clinical presentation and the isolation of identical organisms (same strain or clonal population) from repeated cultures. Accuracy is imperative when diagnosing bacteremia associated with infections of indwelling medical devices, because device removal may be necessary to eradicate the infection. Quantitative blood cultures are helpful for the diagnosis of central venous catheter (CVC) infections in patients in ICUs. The finding of a 5- to 10-fold increase in the concentration of bacteria drawn via the CVC, in comparison with the concentration of bacteria drawn via a peripheral catheter, has been suggested to indicate a CVC-related bacteremia (87). Colony counts of CNS from blood drawn from vascular access devices frequently exceed 100 CFU/ml. One semiquantitative count method by which CVC-related bacteremia can be confirmed is to remove the distal 5- to 7-cm segment of the catheter and roll the catheter onto a culture plate. A count of >15 CFU has been suggested to indicate CVC-related sepsis (10, 203). However, in one study, only 4% of semiquantitative count results had clinical impact (315). An alternative method would be to rinse the catheter surface with broth (55, 196). The numbers of bacteria detected with broth methods should be higher than those detected with imprint methods (314). It has been suggested that new laboratory techniques that do not require the removal of a catheter are needed to guide therapeutic decisions so as to reduce a potential risk to the patient and lower the cost of the laboratory test (315). NVE is often associated with CNS bacteremia. The most convincing laboratory findings include the rapid isolation of CNS from more than one blood culture, a high intensity of bacteremia (CFU per milliliter), and the presence of the same strain(s) in sequential isolations (4, 158). Generally, in patients with suspected bacterial endocarditis, three blood cultures are sufficient to isolate the etiologic agent (141). However, in patients who have received antimicrobial agents before blood collection, a total of four to six separate blood cultures may be necessary to isolate the etiologic agent. With NVE, the timing of collection is usually not critical because the bacteremia is continuous, a hallmark feature of NVE and a rather common feature of prosthetic valve endocarditis. Blood cultures are usually collected separately within a 24-h period at no less than hourly intervals. It is essential that blood for culture be collected aseptically (e.g., using commercial prep kits or by cleaning the skin with 80 to 95% alcohol and then applying 2% iodine or iodophor at the venipuncture site and waiting for at least 1 min before making the venipuncture). Furthermore, it is preferable to collect blood from more than one venipuncture site in the event that a contaminant is accidentally introduced at one of the
sites. Strain identification may be complicated by the phenotypic variation observed in CNS isolated from blood or infected tissue in patients with NVE or prosthetic valve endocarditis (8, 63, 76, 217). Phenotypic variation may involve changes in colony morphology, phage type, biotype, serotype, adherence properties, and/or antibiotic susceptibility pattern. Some of this variation may be reflected in changes of plasmid profile and/or restriction endonuclease fragment patterns. In most reported situations, variation involved the gain or loss of only one feature or, less frequently, a small number of features. A variety of different CNS species have been implicated in NVE. In one case believed to be caused by *S. warneri*, five of six blood culture sets drawn over a 2-day period were positive for this species (321). Gram-positive cocci were observed in the damaged aortic and mitral valves even though cultures were negative. In another case of *S. warneri* NVE, four of six blood cultures were positive for this species (155). It would have been even more convincing that *S. warneri* was the etiologic agent in the above cases had the strains of this species been identified. S. lugdunensis was found in a series of seven blood cultures in a recent case of NVE in a patient with a long history of vascular disease (280). In addition, culture of an intravenous catheter tip and mitral valve tissue of the patient demonstrated the presence of S. lugdunensis in large and moderate numbers, respectively. Etienne et al. (75) have reported three cases of S. lugdunensis NVE. They found that four to eleven blood cultures yielded only this species. In one of these cases, the aortic, mitral, and tricuspid valves were culture positive for S. lugdunensis. In a recent case of NVE in a patient with congenital heart disease, S. simulans was isolated from four blood cultures collected consecutively in 1 day at 4-h intervals (144). Analyses of plasmid profiles, sodium dodecyl sulfate-polyacrylamide gel electrophoresis (SDS-PAGE) profiles of the extracellular proteins, and immunoblotting of proteins suggested that all isolates were members of the same strain, thereby implicating it as the etiologic agent. In a second reported case of S. simulans NVE, this species was isolated from all seven blood culture sets taken from the patient (213). Cultures of the damaged aortic valve leaflet and vegetation were negative. Multiple positive blood cultures have also been observed in cases of NVE caused by the CNS species S. capitis (15, 195), S. epidermidis (43, 158), S. saprophyticus (282), and S. saccharolyticus (313). CNS are regarded as major opportunistic pathogens isolated from blood cultures in NICUs (82, 90, 281). These staphylococci pose a substantial risk of nosocomial bacteremia among infants with very low birth weights (44, 89). Diagnosis of bacteremia has been made on the basis of one or more positive blood cultures growing a single morphologic type (strain) or species of CNS as the sole isolate (281). Cultures growing multiple strains or species of CNS and/or other normal skin flora are regarded as probably contaminated. Since the blood volume of the very smallest babies is so low, only a single blood culture is usually obtained. For these babies, the neonatologist usually places a greater reliance on clinical criteria than on the microbiologic data. Freeman et al. (89) identified CNS from the NICU on the basis of their colonial morphology, antibiotic susceptibility, and species identity in an attempt to identify the etiologic agent. Carlos et al. (44) used a combination of typing systems, including biotyping, antimicrobial susceptibility, and plasmid pattern, to identify an endemic strain of *S. epidermidis* producing bacteremia in the NICU. Bialkowska-Hobrzanska and coworkers (30) have employed both restriction endonuclease fingerprinting of the chromosomal DNA and plasmid profile analysis to identify strains of CNS isolated from bacteremic neonates. Using restriction endonuclease fingerprinting and DNA-DNA hybridization with different antibiotic resistance gene probes, Low et al. (198) demonstrated the presence of an endemic strain of *S. haemolyticus* causing bacteremia in NICU patients. The interpretation of blood cultures positive with CNS is sometimes met with uncertainties, subtleties, and inherent pitfalls (42). The mere presence of microorganisms in blood denotes neither active multiplication nor harmful consequences. Furthermore, contamination can occur at any point between the manufacture of the blood culture system and the final subculture. Traditionally, clinicians have regarded growth in more than one bottle or culture set as evidence of a true-positive culture. True bacteremias are classified as transient, intermittent, or continuous on the basis of whether a very few, some, or all of a series of blood cultures are positive. Transient bacteremias are frequently the result of the traumas and activities of everyday life as well as medical and dental procedures. Most are probably harmless. However, prior to removal by normal clearance mechanisms, some CNS may find a haven in a damaged tissue or organ and cause infection. Transient bacteremias may be a prelude to endocarditis, hematogenous osteomyelitis, and many infections related to foreign implants (42). Intermittent bacteremia usually reflects an established infection extrinsic to the bloodstream. In general, localized infections that give rise to bacteremia are more serious and are associated with a higher mortality rate than localized infections without positive blood cultures (212). Continuous or sustained CNS bacteremia is characteristic of intravascular infections (e.g., endocarditis). Not only are all or nearly all blood cultures positive, but also the intensity of bacteremia (CFU per milliliter) tends to be remarkably even. In general, isolation of the same strain of CNS from multiple blood cultures implies that the organism is continuously present in the bloodstream and, therefore, together with clinical indications may be regarded as a potential etiologic agent. Nevertheless, the evidence provided by blood cultures is largely indirect, and in the case of localized infections it would be better to identify the organism in situ at the focus of infection, although this is not always possible. Perhaps this may be accomplished in the future by either biopsy, specific staining, or demonstration of specific antigens or DNA sequences. Future studies may show that in some cases more than one strain or species of CNS may be present and active in a focus of infection. Furthermore, due to different growth rates of some CNS in conventional broth blood culture media, slower growing strains or species may be overlooked. This situation represents a pitfall that can be largely circumvented by the direct culture of blood (e.g., lysis-centrifugation system). The use of a second or backup blood culture system is recommended, not only when clinical findings are consistent with NVE due to a fastidious microorganism but also when CNS are suspected (212). Another pitfall is created when microbiologists select for identification CNS colonies that are only 24 to 48 h old. The young colonies have not yet developed strain- and speciesspecific morphologic features and often look alike. Older colonies that have been incubated for 72 to 96 h and then stored for 2 days at room temperature develop distinctive features that can aid in strain and species identification (167, 171). Tissue, exudate, and prosthesis cultures. Examination of tissues and fluids in association with or surrounding a site of infection may reveal the etiologic agent. For example, in a postoperative infection of a hip prosthesis in a compromised patient, S. schleiferi subsp. schleiferi was found in all samples taken from subcutaneous tissues, synovial fluid, the femur, and the hip, representing areas associated with the infection site (146). Aspiration of the joint space and washing of orthopedic prostheses with broth commonly yield the infecting bacteria. In a compromised patient with a postoperative infection caused by introduction of an umbrella device, S. schleiferi subsp. schleiferi was isolated in a series of nine blood cultures taken over a period of 15 days (146). To minimize the risk of false-negative cultures in a CNS infection of a prosthetic device, ultrasonic oscillation may be used to shake off from prosthetic surfaces adherent organisms embedded in a biofilm matrix (25, 301). Methods that used ultrasonic oscillation of explanted vascular graft material demonstrated a significant increase in the incidence of cultures positive for S. epidermidis compared with standard blood agar plate and broth culture techniques. Recent studies by Bandyk and coworkers (16) have indicated that ultrasonically oscillated explanted graft material (biofilm culture) yielded bacteria, typically a CNS, in more than 80% of vascular prosthesis infections. None of the 15 patients included in their study exhibited bacteremia or bacteria in Gram-stained smears of perigraft exudates, suggesting no or little release of bacterial cells from the adherent biofilm matrix while the prosthesis was present in the patient. In a leukemic patient with hepatosplenic abscesses, S. epidermidis was recovered from cultures of biopsied hepatic and splenic tissue and cultures of perisplenic and perihepatic exudates. A Gram-stained smear revealed staphylococci in the splenic and hepatic tissues (232). The patient responded characteristically to vancomycin therapy, with complete resolution of the hepatic lesions. In a case of cervical adenitis believed to be caused by S. epidermidis, this species was obtained in pure culture from the drainage of an abscess located in the right posterior cervical triangle (268). Clinical improvement occurred only with drainage and treatment with vancomycin. Urine cultures for detecting bacteriuria. UTIs are among the most
common bacterial infections. They can be categorized as being complicated or uncomplicated. In general, complicated UTIs occur in patients with a history of recurrent infections, signs or symptoms of upper tract disease, or coexisting conditions such as pregnancy, immunosuppression, or structural anomalies of the urinary tract. By contrast, uncomplicated UTIs occur in patients who are otherwise healthy and who have a history of lower tract symptoms of short duration; they are not accompanied by fever or flank pain. Approximately 80% of all UTIs are caused by Escherichia coli. The CNS species S. saprophyticus accounts for as much as 10 to 11%, especially in young adult women (190, 307). A urine culture is usually indicated when there are (i) complicated or uncertain clinical features: (ii) a history of UTI in the past 3 weeks, indicating possible relapse; (iii) symptoms for more than 7 days; (iv) recent hospitalization or catheterization, indicating the possibility of a nosocomial infection; (v) pregnancy; or (vi) diabetes. Traditionally, colony counts of ≥100,000 CFU/ml in two or more cultures of midstream urine indicate a significant bacteriuria or UTI (160, 285). However, since CNS grow relatively slowly in urine, it has been suggested that lower colony counts of 100 to 100,000 CFU/ml should be considered an appropriate range for significant bacteriuria due to these organisms (132, 184, 251, 287). Some investigators suggest that CNS should be considered a urinary tract pathogen only when they are present in pure culture (107, 108) or are associated with no more than one other species (123). Of course, repeated isolation of a particular strain in pure culture is most convincing. A freshly voided, midstream, clean-catch sample is usually satisfactory for making a determination of infection. Suprapubic aspiration may be indicated in patients who have a low bacterial count in clean-catch specimens, in neonates, and in young infants. Contamination rates should be very low with this procedure. Sometimes UTI due to S. saprophyticus may be accompanied by a bacteremia with the same organism (103, 110, 191), attesting to the invasive ability of S. saprophyticus. Invasive S. saprophyticus infections, such as acute pyelonephritis, can elicit an antibody response that might be useful for diagnostic purposes in patients with UTI (127). The designation of CNS as pathogens in the etiology of chronic bacterial prostatitis is controversial (215, 248, 286). Nickel and Costerton (227), as well as several other earlier investigators (26, 183, 310), have presented evidence to suggest that S. epidermidis and S. saprophyticus can be associated with the clinical syndrome of chronic prostatitis and most likely are implicated in the pathogenesis of the prostatic inflammation. These CNS fulfilled the criteria of bacterial localization as set forth by Meares and Stamey (216), who compared CFU in expressed prostatic secretions and bladder urine. In one study of three men with chronic prostatitis, bacterial localization within the tissue was also demonstrated by ultrastructural examination of prostate biopsies (227). Scanning electron microscopy demonstrated rigid coccal cells and microcolonies of coccal bacteria adherent to the ductal wall epithelium which were enveloped in a dehydrated slime matrix. Transmission electron microscopy demonstrated sparse bacterial biofilms containing gram-positive cocci within the intraductal space of the prostate. Furthermore, cultures of the prostate biopsies confirmed the presence of S. epidermidis. It is of interest that none of the patients responded to appropriate antibiotic therapy (trimethoprim-sulfamethoxazole, doxycycline, and norfloxacin) based on the culture and susceptibility results. These results might be explained by the fact that the CNS were sequestered within intraprostatic biofilms and in this "hibernating" state are relatively refractory to antibiotic therapy and host defenses. #### **Practical Approaches to the Problems** Until it becomes feasible to identify CNS species, subspecies, and strains in situ, at the focus of infection, we must rely on the laboratory culture and isolation of CNS from clinical specimens. The first step in attempting to identify the etiologic agent usually involves culturing a fresh specimen on nonselective agar medium directly or following an enrichment in broth. Of these choices, direct plating on nonselective agar provides the most accurate assessment of the proportion and total CFU of each type of CNS organism present in the clinical specimen. Plating on selective agar or broth enrichment may be necessary to select CNS from certain kinds of clinical specimens (e.g., sputum or feces, in which other bacteria might predominate) or to select a specific CNS species (e.g., with novobiocin to select S. saprophyticus from the urinary tract). One of the pitfalls of enrichment is that selective agents commonly used may favor the growth of certain CNS species, subspecies, or strains. This would distort the original population structure. It is generally regarded that repeated isolation of a particular strain in pure culture from a series of specimens provides good evidence of causality. Nevertheless, in the process of obtaining a specimen from a normally sterile site and in specimens taken from unsterile regions of the body, culture purity may not be absolute or even practical. On primary isolation plates, a relatively small number of colonies are examined to assess purity, and these usually represent only a small percentage of the total bacteria actually present in the specimen. It would be more practical to consider that repeated isolation of a particular predominant strain from a series of specimens provides good evidence of causality. Of course, the best evidence would be obtained from specimens taken from normally sterile sites. It is more difficult to assess the clinical significance of mixed cultures in which two or more species, subspecies, and/or strains are present in significant proportions in a series of specimens. Nevertheless, a mixed infection may be suspected if the combination involves only two or three different organisms and they are found in a series of specimens collected within a short time interval. Some infections may even require the synergistic relationship of different species. For example, in a rabbit osteomyelitis model (210), S. epidermidis alone caused a low percentage of osteomyelitis but this species in combination with Bacteroides thetaiotaomicron caused osteomyelitis in 95% of the rabbits. In the examination of the primary isolation plate, usually a blood agar plate, a decision is made to select a certain colony or group of colonies for identification. As mentioned in the preceding section, this decision is usually made too early, at a time when colonies of CNS have not yet developed strainand species-specific features. Failure to hold plates for several days can result in the following errors: (i) selection of more than one species, subspecies, or strain if two or more colonies are sampled to produce an inoculum, which could lead to errors in identification; (ii) selection of an organism that is not the etiologic agent if the specimen contains two or more different species, subspecies, or strains; and (iii) incorrect labeling of a mixed culture as a pure culture. The CNS subspecies S. capitis subsp. capitis and S. cohnii subsp. cohnii pose a problem in that different strains can often not be distinguished on the basis of colony morphology. Colonies of these subspecies are unpigmented and opaque (i.e., appear white) and demonstrate little variation in colony morphology. CNS strain identity based on colony morphology is discussed further below (see Strain Identification, Conventional Techniques). In the future, it may be possible to identify colonies of species, subspecies, and strains not only by their morphology but also on the basis of colony hybridization with probes to detect specific nucleic acid sequences. Genetic approaches to screening colonies should greatly facilitate the quantitation of individual clonal populations. # IDENTIFICATION OF NEW STAPHYLOCOCCUS SPECIES AND SUBSPECIES Since the review by Pfaller and Herwaldt (246) in 1988, several new *Staphylococcus* species and subspecies have been recognized; these include *S. lugdunensis* (93), *S. schlei-* TABLE 2. Differentiation of the new human Staphylococcus species and subspecies from closely related species and subspecies^a | Character | Determination ^b in given species | | | | | | | | | | |---|---|---------------------------|-------------------------------|-------------|----------------|------------------|-------------------------|------------------------------|---------------------------------|--------------------------------| | | S. epidermidis | S. capitis subsp. capitis | S. capitis subsp. ureolyticus | S. caprae | S. lugdunensis | S. saprophyticus | S. cohnii subsp. cohnii | S. cohnii subsp. urealyticum | S. schleiferi subsp. schleiferi | S. schleiferi subsp. coagulans | | Colony size >6 mm | _ | _ | _ | d | d | + | d | + | _ | d | | Colony pigment | _ | _ | (d) | _ | d | d | _ | d | _ | _ | | Coagulase | _ | _ | - | _ | - | _ | _ | - | _ | + | | Clumping factor | _ | _ | _ | _ | (+) | _ | _ | _ | + | _ | | Thermonuclease | _ | _ | _ | _ | _ | _ | _ | _ | + | + | | Alkaline phosphatase | +c | _ | - | (+) | _ | _ | _ | + | + | + | | Pyrrolidonyl arylamidase | _ | _ | (d) | ď | + | _ | _ | d | + | ND | | Ornithine decarboxylase | (d) | _ | <u>-</u> | _ | + | _ | _ | - | _ | _ | | Urease | + | _ | + | + | đ | + | _ | + | _ | + | | β-Glucosidase | (d) | - | _ | _ | + | d | _ | _ | _ | ND | | β-Glucuronidase | _ | _ | _ | _ | _ | - | - | + | _ | ND | | β-Galactosidase | _ | _ | - | _ | _ | + | _ | + | (d) | ND | | Novobiocin resistance
Acid (aerobically) from
^d : | _ | _ | - | _ | _ | + | + | + | _ | - | | D-Trehalose | _ | _ | _ | (+) | + | + | + | + | d | _ | | D-Mannitol | _ | + | + | `+´ | _ | d | d | + | - | d | | D-Mannose | (+) | + | + | + | + | _ | (d) | + | + | + | | D-Turanose | (d) | _ | _ | (+) | (d) | + | | - | | ND | | Maltose | `+´ | _ | + | (+ <u>)</u> | `+´ | + | (d) | (+) | _ | _ | | Sucrose | + | (+) | + | `-′ | + | + | `-′ | `-′ | _ | d | ^a The new human species and subspecies include S. capitis subsp. ureolyticus, S. lugdunensis, S. cohnii subsp. urealyticum, and S. schleiferi subsp. schleiferi. b +, 90% or more strains positive; -, 90% or more strains negative; d, 11 to 89% of strains positive. ND, not determined. Parentheses indicate a delayed reaction. feri subsp. schleiferi (93), S. schleiferi subsp. coagulans (140), S. capitis subsp. ureolyticus (19), S. cohnii subsp. urealyticum (177), S. muscae (117), S. piscifermentans (294), and S. vitulus (309). Those found on humans and/or in human clinical specimens include S. lugdunensis, S. schleiferi subsp. schleiferi, S. capitis subsp. ureolyticus, and S. cohnii subsp. urealyticum. In addition, it is now recognized that S. caprae (67) can be found occasionally on humans and in human clinical specimens and, like the others, should be regarded as an opportunistic pathogen in humans (17, 157). #### **Conventional Methods** Conventional methods for determining phenotypic characters that differentiate the new human Staphylococcus species and subspecies are shown in Table 2 (140, 167, 171, 175). S. lugdunensis can be distinguished from all other CNS species by its rapid positive ornithine decarboxylase activity (93). S. schleiferi subsp. schleiferi can be distinguished from all other CNS species by its positive thermonuclease and clumping factor activities (93). This subspecies can be separated from S. schleiferi subsp. coagulans by its negative tube coagulase test, positive clumping factor activity, and negative urease activity (140). Hébert (121) has described several additional tests that might be useful in distinguishing S. schleiferi subsp. schleiferi from S. lugdunensis. S. lugdunensis is resistant to polymyxin B and bacitracin (10 U), but S. schleiferi is susceptible to these antibiotics. S. capitis subsp. ureolyticus can be differentiated from S. capitis subsp. capitis on the basis of its positive urease activity and acid production from maltose (19). This subspecies can be distinguished from the close relative S. caprae by its negative alkaline phosphatase activity, acid production from sucrose, and lack of acid production from trehalose and turanose (67). S. cohnii subsp. urealyticum can be differentiated from S. cohnii subsp. cohnii on the basis of its positive alkaline phosphatase, urease, β-glucuronidase, and β-galactosidase activities (177). Although character analysis by many of the conventional methods requires 1 to 3 days before a final identification can be made, conventional methods are quite accurate and have served as a source of reference for studying the accuracy of rapid identification systems. A numerical code system for the reference identification of Staphylococcus species and subspecies based on the results of 18 primary conventional biochemical tests has been recently proposed by Rhoden et al. (259). The system, referred to as the Centers for Disease Control Micrococcaceae profile system, identified more than 95% of the 824 strains tested. Of the new species and subspecies, S. lugdunensis was well represented in this system (45 strains), but S. schleiferi (1 strain), S. capitis subsp. ureolyticus (9 strains), and S. cohnii subsp. urealyticum (10 strains) were underrepresented. S. caprae was represented by only two ^c Alkaline phosphatase activity is negative for approximately 6 to 15% of strains of *S. epidermidis*, depending on the population sample. A significant number of clinical isolates have been phosphatase negative. All species listed do not produce acid (aerobically) from D-xylose, D-cellobiose, L-arabinose, and raffinose. strains. Despite the small number of strains analyzed for certain species, the *Micrococcaceae* profile system approach appears to be a reasonable alternative for laboratories that require reference identification for members of the *Micrococcaceae*, including CNS. #### **Commercial Rapid Identification Systems** To expedite the identification process for use in the clinical laboratory, several manufacturers have developed rapid species and subspecies identification kits or automated systems requiring only a few hours to 1 day for completing tests. The major companies marketing products for the identification of CNS species and subspecies include the following: (i) bioMérieux Vitek, Inc., Hazelwood, Mo. (API STAPH IDENT, STAPH Trac System, ID 32 STAPH, RAPiDEC STAPH System, and Gram Positive Identification Card for use with the automated Vitek and Vitek Jr.); (ii) Baxter Diagnostics Inc., MicroScan Division, West Sacramento, Calif. (MicroScan Pos ID panel, Pos Combo Type 6 panel, MicroScan Rapid Pos ID panel, and Rapid Pos Combo Type 1 panel for use with the automated auto SCAN-W/A system); (iii) Becton Dickinson Microbiology Systems, Cockeysville, Md. (Minitek Gram-Positive Set); (iv) Becton Dickinson Diagnostic Instrument Systems, Towson, Md. (Sceptor Staphylococcus MIC/ID Panel and Sceptor Gram Positive Breakpoint/ID Panel); (v) Biolog, Haywood, Calif. (GP MicroPlate test panel); and (vi) MIDI, Newark, Del. (Microbial Identification System). Identification of most human Staphylococcus species with the commercial systems can be made with an accuracy of 70 to >90%. Identification of Staphylococcus species and subspecies has improved somewhat with the Baxter Diagnostics MicroScan Pos ID and Rapid Pos ID panel systems (169) and the bioMérieux Vitek Gram Positive Identification Card (18) by increasing the data bases. It is expected that the reliability of these and other commercial systems will continue to increase as the result of growing data bases and the addition of more discriminating tests. The new Staphylococcus species and subspecies have been incorporated recently into several data bases. Accuracy in the identification of S. lugdunensis and S. schleiferi can be increased significantly by the addition of the ornithine decarboxylase test (now employed in the bioMérieux Vitek ID 32 STAPH) and the thermonuclease test (Remel Laboratories, Inc., Lenexa, Kans.), respectively. ## STRAIN IDENTIFICATION The identification of strains of CNS has become important since the recognition of the clinical significance of CNS. Several reviews have emphasized the need for strain identification and suggest requirements for an epidemiological typing scheme for CNS (33, 49, 50, 167, 171, 234, 246). The identification of strains is important in monitoring the reservoir and distribution of CNS involved in nosocomial infections and in determining the etiologic agent. The rationale is that the repeated isolation of a particular strain is more clinically significant than solely the repeated isolation of a species. This review divides the strain typing methods into two categories, conventional and molecular. For a typing scheme to be useful, it must be sensitive, specific, reproducible, affordable, and timely. The information gained from strain delineation of CNS will improve methods in prevention, diagnosis, and therapy. #### **Conventional Methods** Colony morphology. Strain identity should at least start with good characterization of colony morphology. Presently, it is the only practical way of discerning prospective strains or clones on primary isolation plates. The clinical microbiologist's first encounter with a CNS isolate is on the primary isolation plate, where colonies are screened and selected as inoculum for identification. In most laboratories, colonies are screened within 18 to 24 h, when most species or strains appear the same. As shown in Fig. 1, three strains of S. epidermidis are indistinguishable after 24 h at 35°C, resulting in the false assessment that the plate contains a pure culture. Thus, the inoculum taken from this plate for further studies could be a mixed culture, or if only one colony is used, the predominant strain or etiologic agent may be missed. The best method allows well-isolated colonies to develop over a period of several days at incubation temperatures of 30 to 35°C on a suitable medium and then 2 days longer at room temperature (167, 171). For most species, more than 90% of the isolates can be differentiated after incubation for 72 h, and an even higher percentage can be differentiated if colonies are then allowed to stand at room temperature. Colonies of the same strain exhibit similar features of size, consistency, edge, profile, luster, and color. This technique works best on those CNS species that demonstrate a translucent colony type and/or pigment variation, e.g., S. epidermidis, S. warneri, S. lugdunensis, S. hominis, S. haemolyticus, S. simulans, S. saprophyticus, and S. xylosus. One word of caution: a variant morphotype(s) may be produced by certain strains that could then be misclassified as different strains. In this situation, additional studies, such as plasmid and/or chromosomal analysis, should clarify the relationship of each morphotype. Antibiograms and biotyping. The use of antibiograms and biotyping has been extensively reviewed previously (33, 49, 171, 234, 246). More recently, groups have been working on a typing scheme that uses a combination of several techniques (120, 122, 124). Hébert et al. (122) use a combination of the API Staph-Ident biochemical profile along with adherence and synergistic hemolysis to define biotypes of CNS. This scheme, with the addition of five antibiotic disks (novobiocin, polymyxin B, bacitracin, furazolidone, and Taxo A) and pyroglutamyl-β-naphthylamide hydrolysis, allowed strains within the species S. lugdunensis and S. schleiferi to be separated into several biotypes
(121). Herwaldt et al. (124) incorporated the API Staph Trac, antibiotic profile, slime production, and synergistic hemolysis for successful strain discrimination. Upon incorporation of plasmid analysis, they were able to further differentiate between strains. Ludlam et al. (199) studied the antibiograms of 50 isolates of CNS. The isolates showed 25 distinct patterns, giving a discrimination of 50%. The antibiogram alone gave 66% of the discriminatory power of their scheme, which also included biotyping, phage typing, and plasmid analysis. They achieved 95% of the discriminatory power of the scheme when they used plasmid analysis along with antibiograms or biotyping and phage typing along with antibio- With the ease in obtaining an antibiogram and a biotype, these techniques in combination would provide a moderate degree of strain delineation for those laboratories that are not able to incorporate more advanced techniques. However, several precautions should be noted: (i) a strain's susceptibility pattern may vary because of plasmid instability and mutation (167, 171); and (ii) certain biochemical FIG. 1. Colonies of three strains of S. epidermidis grown on tryptic soy agar with 5% sheep blood. Plates were photographed over a 5-day period. (A) 24-h incubation at 35°C; (B) 48-h incubation at 35°C; (C) 72-h incubation at 35°C; (D) 72-h incubation at 35°C followed by 2 days at room temperature. The numbers 1, 2, and 3 represent the three different strains. Strains were further identified on the bases of biotype, antibiogram, plasmid profile, and restriction enzyme analysis of genomic DNA. characters demonstrate clonal variation, and upon successive subculturing, variants may accumulate. Because of these problems, it is recommended that more than one typing system be incorporated to achieve a higher degree of strain delineation. Phage typing. Bacteriophage typing has become an established system for typing S. aureus. Phage sets have been available for S. epidermidis, but they are not internationally standardized. A recent report of using phages for S. epidermidis typing again demonstrated the inability to standardize the technique and type the strains of this species (81). The phages of the S. epidermidis isolates exhibited a wide host range, and tests displayed low reproducibility. These problems decreased the discriminatory value of the technique. The typeability of S. saprophyticus also has been investigated. Pereira and Melo Cristino (241) were able to type 134 of 297 strains with high reproducibility. However, the phages were not absolutely specific for S. saprophyticus, since they also typed certain strains of S. cohnii and S. xylosus. These investigators were able to increase discrimination when they added plasmid profiling. Rosdahl et al. (264) found that strains of S. haemolyticus were seldom phage typeable, and multiply resistant strains of *S. haemolyticus*, *S. epidermidis*, and *S. hominis* were rarely typeable. Perhaps these observations may be explained by the spread of multiply resistant clones that lack phage typeability or by the acquisition of resistance plasmids and prophages that may prevent lysis by the typing phages. Due to the frequent isolation of multiply resistant CNS, problems would arise for clinical laboratories that would use phage typing. For phage typing to be more useful, new phages that type *S. epidermidis* and multiply resistant isolates of CNS must be selected. Once again, this technique may be more valuable if it is used in combination with other typing techniques or for epidemic rather than endemic situations (49). # **Molecular Approaches** CFA analysis. Cellular fatty acid (CFA) analysis has received little attention as a method for strain delineation, perhaps because of the need to standardize substrates and growth conditions to obtain reproducible results. Kotilainen et al. (180) found CFA analysis comparable to standard techniques (antibiogram, biotype, and plasmid profiles) for distinguishing between multiple CNS blood isolates. Their results showed that numerous morphologically identical isolates of a strain from a patient gave a correlation value of >95, while numerous nonidentical isolates of the same species from a patient gave a correlation of <95. The study showed some strain discrimination; however, more studies are necessary to show the epidemiological usefulness of this method. CFA analysis is relatively inexpensive, simple, and quick, and a large number of isolates can be tested at one time. As indicated in the review by Welch (311), CFA analysis combined with numerical correlation analysis for subgrouping isolates may prove to be of some use in strain identification. Pyrolysis-mass spectrometry. The recent application of pyrolysis-mass spectrometry for strain discrimination of CNS has given encouraging results (91, 92). In this technique, the organisms are pyrolyzed, the pyrolysates are examined by mass spectrometry, and the results are analyzed and compared mathematically to produce a dendrogram (9). Investigators have found pyrolysis-mass spectrometry to be comparable to typing schemes that incorporate antibiogram, biotype, and plasmid analysis (91, 92). This technique is relatively inexpensive (after the initial cost of equipment has been made), rapid, and reproducible. It is necessary to include epidemiologically unrelated control strains so that the significance of the different spectrograms of the strains can be estimated. Multilocus enzyme electrophoresis. Multilocus enzyme electrophoresis is based on analysis of the electrophoretic profile of genetically controlled variants of metabolite enzymes (isoenzymes). These isoenzymes are distinguished on the basis of their movement in a starch or polyacrylamide gel and reaction with specific stains. The advantages of this technique are the ease in performance, the availability of reagents, a high degree of reproducibility, and the stability of the profiles (245). The disadvantage is the expense of the enzymes and staining reagents. Musser et al. (222) incorporated the technique successfully to study the genetic structure among strains of S. aureus that cause toxic shock syndrome. In early studies of CNS isoenzymes for species identification, it was apparent that this method could distinguish strains of certain species (323). Further analysis of the technique is necessary to determine its usefulness in strain identification of CNS and the numbers and types of enzymes necessary to differentiate between strains. Plasmid analysis. Plasmid profiling and the restriction endonuclease analysis of specific plasmids can serve as a valuable typing system, especially for those strains that carry multiple plasmids. Recent reviews have given the advantages and disadvantages of plasmid profiling (171, 246, 247). The CNS that often carry multiple plasmids are S. epidermidis, S. haemolyticus, S. hominis, S. capitis, S. warneri, S. saprophyticus, S. cohnii and S. xylosus, while S. auricularis and S. lugdunensis seldom have plasmids or have only one or two (167). Restriction enzyme analysis of the plasmids may further extend the sensitivity of this technique and is particularly useful for differentiating plasmids of the same size. However, some common plasmids are highly conserved and often have identical fragment patterns irrespective of the strain, for example, the small tetracycline plasmids and the small macrolide-lincosamide-streptogramin B (MLS) resistance plasmids. One major disadvantage of this technique is that plasmids are somewhat unstable elements, and the lack or addition of one plasmid may not truly designate a different strain. The technique is a relatively simple and inexpensive way to discriminate between strains and thereby, in combination with other strain typing methods, will be useful in epidemiology studies (247). Whole-cell polypeptide analysis. Whole-cell protein profiling employs gel electrophoresis of cellular proteins. The detection methods include using either Coomassie blue staining, ³⁵S-methionine (radio-PAGE), or immunoblotting. SDS-PAGE with staining by Coomassie blue and radio-PAGE examine all major bacterial proteins, while immunoblotting examines surface-exposed antigens that are immunoreactive to antibodies. SDS-PAGE with Coomassie blue staining has produced distinct banding patterns for species of CNS (56). Maggs and Pennington (202) took the technique further to show that it could discriminate between clones of S. capitis inhabiting different regions of the skin of human subjects. Several studies have compared the detection methods (39, 71, 298). Thomson-Carter and Pennington (298) compared SDS-PAGE and immunoblotting. Both were reproducible; immunoblotting was more sensitive, and SDS-PAGE was easier to perform. Dryden et al. (71) found that SDS-PAGE had a higher discriminatory power (69%) than immunoblotting (57%). They thought that both techniques were technically demanding, and standardization of each step was necessary for reproducibility. Brown et al. (39) enhanced immunoblotting by using multiple antisera (from three strains of CNS); however, when the technique was compared with radio-PAGE, it was still inferior. Chromosomal analysis. Chromosomal DNA analysis by restriction endonuclease fingerprinting has been used to type various pathogens, but little research has been done on CNS. Bialkowaka-Hobrzanska et al. (30) studied a total of 48 isolates of S. epidermidis and 19 isolates of S. haemolyticus for optimal conditions and reliable restriction endonuclease fingerprinting analysis. They investigated 12 restriction endonucleases and found ClaI, PstI, BglII, and SacI to be the most discriminatory. They concluded that restriction by ClaI was more discriminatory than plasmid profiling, and the results were stable. Wilton et al. (319) screened 13 enzymes including ClaI; however, they found that BclI gave the most distinct banding patterns, with excellent reproducibility. This technique
lacks standardization, and the banding patterns are often difficult to analyze because of the large number of fragments generated by the restriction enzymes and the single electrofield used to separate fragments. Recently, two new approaches to chromosomal analysis, ribotyping and field inversion gel electrophoresis or pulsedfield gel electrophoresis (PFGE), have shown promise in the identification of different strains. Ribotyping incorporates the use of nucleic acid probes to highlight specific rDNA-containing bands upon restriction of the chromosomal genome. Several groups have begun to investigate the usefulness of this technique to further resolve strain identification (29, 62, 142, 297). DeBuyser and coworkers (62) used radiolabelled 16S rDNA from Bacillus and noted different rRNA gene restriction patterns between various species and strains of CNS following HindIII and EcoRI cleavage of total DNA. Thomson-Carter et al. (297) found similar results with their study of 22 strains of seven different species; however, they used 16S plus 23S rRNA from E. coli as a probe. Bialkowska-Hobrzanska et al. (29) studied 78 strains and 15 species by comparing ribotyping, using the above probe, with ClaI cleavage and no probe. They found that the patterns given by ribotyping were easier to read, yet slightly less discriminatory. Izard et al. (142) examined the intraspecific typing ability of ribotyping on 86 strains of S. epidermidis. Upon digestion with EcoRI and HindIII, they found 11 and 10 ribotypes, respectively. Discriminatory power varied from 14.3 to 15.1% with the use of one enzyme. When both enzymes were used, the discriminatory power was 31.6%. Field inversion gel electrophoresis and PFGE allow the use of restriction enzymes that infrequently cut chromosomal DNA and therefore separate large DNA fragments. This in turn allows a better interpretation of the banding patterns. Goering and Duensing (104) used field inversion gel electrophoresis to examine strains of methicillin-resistant S. epidermidis. They found that strain interrelationships could be established on the basis of SmaI-generated chromosomal restriction fragment length polymorphisms. Goering and Winters (105) made their technique more rapid by preparing and analyzing the DNA in a total time of 2 days without a decrease in sensitivity or reproducibility. Preliminary studies on the use of PFGE for strain delineation of CNS have shown promise (17, 99). George and Kloos (99) have incorporated PFGE in the study of S. epidermidis, S. capitis subsp. capitis, S. capitis subsp. ureolyticus, and S. caprae for strain identification and genome sizing. Upon restriction of the DNA with SmaI, they found considerable conservation in fragment patterns for different strains of S. capitis subsp. capitis, S. capitis subsp. ureolyticus, and S. caprae. On the other hand, S. epidermidis displayed a variety of different patterns (Fig. 2). A small percentage of S. epidermidis strains demonstrated clonal variation in their fragment pattern, involving a size change in one or two of the bands. Bannerman et al. (17) found that strains of S. caprae isolated from goats produced fragment patterns different from those produced by strains of S. caprae isolated from humans. Further studies of different CNS species and the use of different enzymes are needed to determine how well field inversion gel electrophoresis and PFGE will discriminate among strains of CNS. It must be noted that the methodology and interpretation of the molecular typing techniques discussed in this review are in need of standardization before they can be used routinely in the clinical laboratory. #### **ANTIBIOTIC SUSCEPTIBILITIES** # In Vitro Susceptibility Testing and Resistance Nosocomial infections caused by methicillin-resistant CNS still pose a serious problem for health care institutions. The detection of resistance in these strains, as reviewed by Pfaller and Herwaldt (246), has been hampered due to the variability in standard techniques used in determining methicillin resistance. Woods et al. (322) have described methods that detect a high percentage of methicillin-resistant strains of S. epidermidis. They recommend the use of a direct inoculum and either (i) a 24-h oxacillin disk diffusion test at 35°C, followed by continued incubation for a total of 48 h for isolates demonstrating intermediate resistance, or (ii) an oxacillin agar screen conducted at 35°C for up to 48 h. Several new molecular techniques that examine the genotype directly have been under investigation. These include the use of a mecA gene probe (5, 291, 302) and the PCR (220, 253). Archer and Pennell (5) found the mecA probe to be more sensitive than broth microdilution and more specific than agar dilution in identifying methicillin-resistant strains of CNS and obtained results within 24 h. They concluded that this method, which detects the gene for an altered penicillin-binding protein (PBP2a), could be used as a standard for the detection of methicillin resistance. The PCR FIG. 2. PFGE of SmaI-generated restriction patterns of the chromosome of different isolates of S. epidermidis and S. capitis subsp. capitis. technique was found to be more sensitive than DNA hybridization, and it provided data in less than 5 h (253). One control or regulation in the expression of PBP2a has been shown to be a regulatory function of an inducible blaZ gene from a penicillinase plasmid (302). In penicillinase-negative strains, a region designated mecR on the methicillin resistance determinant reduces the overall expression of resistance by negatively regulating the synthesis of PBP2a (269, 295). The presence of the mecR region may account for the delay in the detection of methicillin resistance by standard clinical procedures. Others have found methicillin resistance in strains that did not contain mecA (291). They hypothesize that a protein may be involved in protecting the cell through a high degree of cross-linking of peptidoglycan. PBP2a or low-affinity penicillin-binding proteins presumably similar to PBP2a have been shown in a variety of CNS, including strains of S. epidermidis, S. haemolyticus, S. hominis, S. simulans, S. saprophyticus, S. sciuri, S. capitis, S. warneri, and S. caprae (5, 220, 250, 289, 291). Such a widespread distribution of methicillin resistance within the CNS may be due to or at least initiated by the transfer of the mecA gene among the CNS and S. aureus. Archer and Scott (6) have found a conjugative transfer gene (tra gene) in the CNS species S. epidermidis, S. haemolyticus, S. hominis, S. simulans, S. warneri, S. saprophyticus, and S. capitis. The tra gene was located in 22 of 176 methicillin-resistant CNS. They concluded that transfer genes are usually found on plasmids that also encode gentamicin resistance in multiresistant isolates. More studies are warranted to determine other mechanisms involved in the spread of methicillin resistance among the CNS. 128 With the increased isolation of clinically significant CNS, interest in their susceptibility to various antimicrobial agents and the establishment of resistance to various agents has also increased. As reviewed by Pfaller and Herwaldt (246), S. epidermidis has become resistant to many commonly used antibiotics and may be a reservoir for antibiotic resistance genes in hospitals. Because of the widespread resistance to antibiotics, the usefulness of the newest families of antimicrobial agents targeted for CNS, the glycopeptides and the quinolones, has received much attention. When CNS isolates are multiply resistant to commonly used antibiotics, the glycopeptide vancomycin has been considered to be the antibiotic of choice. However, the isolation of clinical strains of S. haemolyticus with a decreased susceptibility to vancomycin has been reported (94, 278, 304). Although rare, these isolates may signal the beginning of resistance to an important antibiotic against CNS infections. Several groups have tried to induce resistance in strains of S. epidermidis and S. haemolyticus by using a broth or agar selection method to determine whether resistance to vancomycin can be easily obtained and thereby may become important (125, 277, 304, 308). Watanakunakorn (308) reported that of 18 strains of S. haemolyticus studied by passage in broth media containing vancomycin, only 4 strains developed a three- to fourfold increase in the vancomycin MIC, with a range of 1 to 8 µg/ml. Herwaldt et al. (125) found that increases in the MICs for 21 S. haemolyticus strains ranged from 4 to 32 µg/ml by the broth selection method and 8 to 32 µg/ml by the agar selection method. They found that seven S. epidermidis strains analyzed by the agar method demonstrated an increase in the range of 8 to 16 µg/ml. With the increased likelihood that clinical laboratories will encounter vancomycin-resistant strains of CNS, it becomes important to rapidly identify those strains that are likely to develop resistance to vancomycin. One possible approach that has received little attention and needs more research is the use of imipenem disks to determine vancomycin-resistant subpopulations. Schwalbe et al. (277) found that S. haemolyticus strains selected by their growth on brain heart infusion agar containing 12 µg of vancomycin per ml produced a double zone of growth around imipenem disks. The inner zone contained vancomycin-resistant subpopulations of S. haemolyticus. In contrast, Herwaldt et al. (125) selected vancomycin-resistant S. haemolyticus strains by sequential exposure of strains to subinhibitory concentrations of vancomycin. Only some strains that became resistant to vancomycin produced a double zone of growth around imipenem disks. Decreased susceptibility of strains of *S. haemolyticus* and *S. epidermidis* to another glycopeptide, teicoplanin, has been more prevalent than that found with vancomycin (20, 109, 161, 197). When determining the breakpoints of resistance and susceptibility, several
groups have expressed concern over their inability to correlate results (47, 119, 197). Variations in the media, inoculum size, and incubation times and reliance on the interpretative breakpoints for vancomycin may account for some discrepancies; therefore, it is necessary to specifically standardize the susceptibility test- ing of teicoplanin. However, Kenny et al. (161) incorporated and recommended a different interpretive criteria for MIC testing of teicoplanin (8 µg/ml, susceptible; 16 µg/ml, moderately susceptible; $\geq 32 \mu g/ml$, resistant). Upon the use of these breakpoints, they found that errors occurred in <1.0% of the total numbers of isolates. Teicoplanin has been used with some success as an alternative to vancomycin in the treatment of moderate and severe infections by CNS (35). However, Brunet et al. (41) reported a patient who recovered from an S. haemolyticus infection after treatment with vancomycin following treatment failure with teicoplanin. Even though teicoplanin may have fewer side effects than vancomycin, it must be given in higher doses than first thought necessary, and therefore it may prove to be less useful than vancomycin (249). Teicoplanin may be reserved only for those patients who cannot tolerate vancomycin. With the continued emergence of multiply resistant CNS, newer glycopeptides continue to be tested for their activity against CNS. Decaplanin has been found to be less active than either teicoplanin or vancomycin (225), and resistance has been discovered in strains of CNS, particularly S. haemolyticus (270). Another set of new glycopeptides includes derivatives of teicoplanin (MDL 62208, MDL 62211, and MDL 62873). These antibiotics were found to be more active than the parent, teicoplanin, and vancomycin (31, 153). However, clinical trials have not been completed to establish the toxicity of the new derivatives. LY264826, a novel glycopeptide, showed promising activity that was at least comparable to those of teicoplanin and vancomycin (46, 263). The genetic and biochemical mechanisms responsible for resistance to glycopeptides in CNS are not clear. Resistance has not been shown to be transmissible among the CNS; however, selection pressures may influence the spread of a resistant strain from an infected patient throughout the hospital environment. Therefore, precautions should be taken to prevent the dissemination of resistant strains (149) and to limit the use of glycopeptides only to the most severe cases of CNS infection. The quinolones are a promising group of antibiotics that have a broad spectrum of activity. However, with the increased use of this group of antibiotics, particularly ciprofloxacin, there have been reports of resistant CNS (21, 23, 72, 101, 181). Studies have indicated that resistance to one quinolone may predispose the isolate to become resistant to other quinolones (21, 257, 296, 319). Some investigators have tried to induce resistance to the quinolones by serial passages in the presence of the antibiotics (23, 224, 284). Exposure to subinhibitory concentrations can raise the MICs for CNS to resistant levels. This may be a problem in vivo if the antibiotic concentration at the site of infection is near the MIC for the test strain (23). Studies on newer quinolones continue (1, 32, 88, 95, 221, 224, 257, 262, 284). Aldridge (1) found that the investigative fluoroquinolones, CI-960 and WIN 57273, exhibited more activity than ciprofloxacin against CNS. Exposure of CNS to WIN 57273 caused the appearance of only a low number of single-step spontaneous mutants (88). Levofloxacin appears to be more active than ciprofloxacin (95). Temofloxacin (32), T-3761 (221), and sparfloxacin (257) appear to be comparable to ciprofloxacin. Importantly, resistance to sparfloxacin appeared to emerge less rapidly following exposure to increasing concentrations than that to ciprofloxacin (284). Although the mechanism of resistance to quinolones has not been clearly established in CNS, resistance mechanisms in other bacteria have been through alterations in the DNA gyrase (224, 319). These alterations have been associated with chromosomal gene changes (59, 319). Because of continued selection pressures, it may be only a matter of time before plasmid-mediated resistance arises in CNS. The glycopeptides and the quinolones gained more attention in the past few years, but studies of the macrolide and cephalosporin groups of antibiotics are also expanding. Several new macrolides have been investigated for activity against the CNS and have been compared with erythromycin. In summary, the newer macrolides are comparable to erythromycin, yet resistance is already being found (86, 118, 128, 208, 258). Similar results are found with the new cephalosporins (74, 152, 154, 163, 193, 279). MLS resistance was investigated to find its prevalence in the CNS. MLS resistance was found in isolates of S. epidermidis, S. haemolyticus, S. saprophyticus, S. hominis, S. simulans, S. cohnii, S. warneri, S. capitis, S. xylosus, and S. sciuri (147, 170, 266). Jenssen et al. (147) found that of 151 CNS, 53 were constitutively resistant, 25 were inducibly resistant, and 11 displayed a novel phenotype of erythromycin-inducible resistance to erythromycin and a streptogramin but not to a lincosamide (MS resistance). The molecular mechanism was unclear. Ross et al. (266) briefly characterized the MS resistance phenotype and concluded that the MS phenotype was not due to an altered expression of MLS resistance determinants (erm genes). More studies are needed to help elucidate the mechanism for MS resistance. Many clinical laboratories use standard agar dilution or broth microdilution procedures for antimicrobial susceptibility testing, including the determination of MICs. However, these techniques are time-consuming and require careful quality control to produce reliable results. The E test is currently under investigation as a new technique for determining MICs. The E test, which is based on diffusion of an antibiotic gradient from a plastic strip on inoculated agar medium, provides a simple agar diffusion method and a MIC result (13). The new method was found to be as reliable as the standard methods for the determination of MICs for CNS (13, 40, 133, 226). However, in tests of oxacillin, it was necessary to supplement Mueller-Hinton agar with sodium chloride (133, 226). The E test appears to be an accurate, simple, and reproducible alternative method for antimicrobial susceptibility testing of CNS. # Species and Subspecies Patterns Some Staphylococcus species and subspecies behave differently under antibiotic pressure. This variation has led to the recognition of certain interesting species and subspecies patterns. S. epidermidis, S. hominis, S. haemolyticus, and S. warneri tend to develop resistance more readily than other CNS species (165). Resistance to penicillin, tetracycline, and/or erythromycin is frequently encountered in CNS with the exceptions of S. auricularis and S. capitis subsp. capitis (165). Although cutaneous populations of S. capitis subsp. capitis develop resistance slowly when put under continued antibiotic pressure, they will eventually show resistance and replace susceptible populations. S. capitis subsp. ureolyticus develops resistance slightly more rapidly than S. capitis subsp. capitis and upon doing so increases its habitat range. The increase in habitat range has been observed with certain other Staphylococcus species (166). S. cohnii and S. xylosus have been shown to be intrinsically resistant to lincomycin (167). The human isolates exhibiting intrinsic novobiocin resistance (S. saprophyticus, S. cohnii, and S. xylosus) show a slight intrinsic penicillin resistance (167) and decreased susceptibility to quinolone antibiotics (21). Fortunately, S. lugdunensis and S. schleiferi rarely appear to develop resistance to most antibiotics (84); however, antibiotic resistance in S. lugdunensis has begun to emerge (187). S. lugdunensis (121) and S. epidermidis (120) have been found to be more resistant to polymyxin B than other CNS species. Recently, S. lugdunensis (121) and S. haemolyticus (120) were shown to exhibit resistance to 10 U of bacitracin. As mentioned, clinical isolates of S. haemolyticus with resistance to vancomycin and teicoplanin are being isolated with more frequency. The knowledge gained from these findings may provide better management of infections caused by specific species of CNS. #### **PATHOGENESIS** #### Microbial Properties Associated with Virulence CNS are a major cause of foreign body infections, e.g., of intravascular catheters, catheters for continuous ambulatory peritoneal dialysis (CAPD), fluid shunt systems, prosthetic heart valves, joint prostheses, and pacemaker electrodes, and they may also be involved in the pathogenesis of fibrous capsular contracture after mammoplasty with silicon prostheses and the toxic lens syndrome after implantation of artificial eye lenses (48, 58, 70, 106, 156, 209, 230, 267, 290). Early-onset infections occur within several days or weeks after surgery or catheterization, and in most of these cases, introduction of the etiologic agent(s) takes place during surgery or insertion of the catheter (178). On the other hand, late-onset infections start after a much longer interval of several weeks, months, or years, with the etiologic agent(s) being introduced at the time of surgery, insertion of the catheter, or during bacteremia of another origin (48). S. epidermidis and, to a lesser extent, other species of the S. epidermidis species group (e.g., S. haemolyticus, S. capitis, S. hominis, and S. warneri) are the principal pathogens of foreign body infections (49, 143). The process of foreign body infections proceeds by several important steps. The first step involves the adhesion of bacteria to biomaterials (mainly synthetic polymers). Nonspecific adhesion of cells to solid surfaces under in vitro conditions mainly involves
electrostatic and hydrophobic interactions (83, 143), besides the hydrodynamic forces of the liquid medium that influence the transport of the cells to the surface. In general, strains of S. epidermidis that demonstrate high hydrophobicity adhere more strongly to polymer surfaces (200). Specific adhesion of S. epidermidis RP-62A to silastic catheter surfaces can be mediated by a capsular polysaccharide-adhesin (PS/A) (300). PS/A is a large (>500,000 molecular weight) polymer of galactose and arabinose in a 1:1 molar ratio (219). Purified PS/A inhibits adherence of S. epidermidis to catheters and elicits antibodies that block adherence and stabilize the extracellular structure surrounding cells, presumed to be a capsule. PS/A appears to enhance the very early stages of colonization of biomaterials; i.e., the initial adherence can be measured after 15-min contact of materials with broth cultures. Recent studies have indicated that S. capitis subsp. ureolyticus, in addition to S. epidermidis, is capable of producing PS/A (168). A high percentage of clinical isolates of both species produces PS/A and biofilm. There is also a suggestion that long-term colonizing strains on the skin of healthy individuals produce significant amounts of PS/A and biofilm. PS/A is highly immunogenic in its purified form and may play a role in protective immunity. In animal models of catheter-related bacteremia (179) and intra-aortic catheter-related endocardi- tis (293), it has been shown that the major defense mechanism achieved through immunization with PS/A is opsonophagocytic killing by peripheral blood leukocytes. However, during experimental infection, there is no immune response to PS/A, perhaps as a result of the immunosuppressive effects of teichoic acid. In addition to PS/A, there is some evidence that, at least in some strains of S. epidermidis, a proteinaceous adhesin mediates in vitro attachment to polymer surfaces (129, 130, 235). In recent studies, Timmerman et al. (299) found that a 220-kDa proteinaceous surface antigen of S. epidermidis 354 mediates attachment to polystyrene. Immunogold electron microscopic studies showed the presence of this antigen on the bacterial surface and also on what may be interpreted as fimbria-like surface projections. In vivo adhesion is probably a very complex situation, for both polymer and bacteria undergo changes in the dynamic environment of the host (61, 316). Polymers and bacterial cells become coated with a variety of serum and tissue fluid components, e.g., fibronectin, fibrinogen, collagen, and vitronectin, that may influence adhesion. Specific interactions between bacterial binding proteins or structures and the serum and tissue components on the polymer surface may overrule the nonspecific forces and perhaps even some of the specific in vitro adhesins mentioned above. Different species of CNS have different capacities to bind and agglutinate serum and tissue proteins (238, 239, 292). Paulsson et al. (237) have developed a rapid particle agglutination assay to detect the interaction of different species of CNS with collagen, laminen, fibronectin, and vitronectin immobilized on latex beads. The results of their study showed that cells of strains of S. haemolyticus reacted more strongly than cells of strains of S. epidermidis, although no significant difference in cell surface hydrophobicity or charge could be demonstrated. The cell surface receptors of S. haemolyticus were more heat and protease resistant than S. aureus receptors. Strains of S. saprophyticus isolated from UTIs showed a high capacity to adhere to laminen, a connective-tissue protein. S. haemolyticus and S. epidermidis cells bound to both N-terminal (29-kDa) and C-terminal (120-kDa) fragments of fibronectin. In addition to mediating adhesion to polymer surfaces, the serum and tissue proteins may facilitate binding and colonization in open wounds and damaged tissues (305). In wound infections, binding to fibronectin and collagen is most likely the first step in tissue colonization It is now generally understood that following adherence of CNS to foreign bodies, the second step in infection involves the production of slime (extracellular slime substance [ESS]) (83, 143, 317). Scanning electron microscopic studies have shown the extensive production of ESS by staphylococci, especially S. epidermidis, ultimately resulting in encased multiple layers of bacteria (242). One of the roles of ESS is the formation of a biofilm on the surface of biomaterials which may function as a penetration barrier to antibiotics (77, 242). Once established, the bacterial biofilm is very difficult to remove. Information on the chemical composition of ESS and the regulation of its production is still incomplete, although recent studies by Hussain and coworkers (135, 136, 138) have indicated that ESS produced by S. epidermidis in a chemically defined medium contains glycerol phosphate, D-alanine, glucose (most strains), and N-acetylglucosamine. Ester linking of D-alanine, the absence of lipids, and the presence of constituent monomers in simple molar proportions strongly suggest that the isolated polymer or glycoconjugate is glycerol teichoic acid. The inhibition of ESS production by tunicamycin further supports this view, because this antibiotic is known to interfere with the synthesis of teichoic acids by being a glycosylation blocker (137, 244). The inhibition by 5-fluorouracil, a compound believed to act chiefly in nucleic acid biosynthesis, might be due to the production of fluorinated derivatives of the UDP-sugars that are precursors of teichoic acids (261). ESS is a water-soluble substance and is loosely bound to the staphylococcal cell. It might remain close to the organism that produces it only when the cells grow on a surface. It may not be surprising that ESS is composed chiefly of teichoic acid considering that glycerol teichoic acid is a component of S. epidermidis and certain other CNS cell walls (73). Earlier studies suggesting that mannose and galactose are major components of ESS may have been misleading in that these sugars may have been derived from the complex culture media supporting growth (69, 136). When grown in air versus air enriched with carbon dioxide, CNS adhere differently and have altered cell surface protein profiles and carbohydrate content (65). When CNS previously identified as negative for ESS production by the standard tube test of Christensen et al. (53) were reexamined by the tissue culture plate test (51), two classes were recognized with respect to the effect of oxygenation on ESS production (22). The class I phenotype was positive for slime production under aerobic conditions but not under anaerobic conditions, whereas the class II phenotype produced little or no slime under either aerobic or anaerobic conditions. The authors proposed that since oxygen is subject to concentration fluctuations in human hosts, these findings could have important implications regarding the pathogenicity of individual strains of CNS. Some strains of S. epidermidis and other CNS species that are classified as ESS negative by the above methods can still cause infection. Perhaps, in these strains, ESS is produced in very small quantities in vitro (187) but in sufficient quantities in vivo to maintain infection. The production of biofilm, including both the properties of adherence and ESS, can be assayed radiochemically when CNS are grown in tubes (plastic scintillation vials) in a chemically defined medium containing [14C]glucose (134). The ability to produce biofilm can also be determined for individual colonies of CNS by using a Congo red agar test Some strains of S. saprophyticus have the ability to produce ESS, though it may be somewhat different from that produced by S. epidermidis (126). Urea is essential for ESS production by S. saprophyticus, but not for that by S. epidermidis. ESS of S. saprophyticus may be a risk factor for the development of urinary stones, especially in urine in which the urea concentration is high. Infection-induced urinary stones most often contain mucoproteins and carbohydrates in a slime-like matrix associated with crystals of stuvite and apatite. This amorphous substance is believed to be of bacterial origin (214, 228). ESS may play a role in UTIs associated with catheterization, though this has not yet been confirmed. The urease of S. saprophyticus has been shown to be a major factor required for invasiveness in bladder tissue (97). The production of urease is probably also one of the reasons why this species is sometimes associated with urinary calculi. S. saprophyticus also displays a tissue specificity, i.e., for uroepithelial cells of the urogenital tract (57, 205). The receptor-mediated adherence is believed to be the first major step in the development of UTI. A major surface protein (Ssp) of S. saprophyticus that may be involved in interactions of this species with eukaryotic cells has been identified recently (98). #### **Host-Bacterium Interactions** There is growing evidence that ESS interferes with host defense mechanisms in addition to its role in the formation of biofilm. S. epidermidis ESS can inhibit the proliferation of human peripheral mononuclear cells (mainly T lymphocytes) after they are stimulated with polyclonal immunomodulators (111). More recently, it has been shown that ESS (or glycocalyx) preparations from S. epidermidis and S. lugdunensis do not have a direct inhibitory effect on T-cell proliferation, but rather directly stimulate monocyte production of prostaglandin E2, and that it is this activity that in turn contributes to the inhibition of T-lymphocyte proliferation (288). This activation of monocytes results not only in prostaglandin E2 production but also in human interleukin-1 and tumor necrosis factor alpha production and secretion, factors that promote the acute inflammatory responses (28, 68). ESS could also be shown to interfere with blastogenesis of
B cells and subsequent immunoglobulin production (112). In addition to its effect on the immune system, ESS of S. epidermidis can have a significant effect on opsonophagocytosis mechanisms. This includes (i) inhibition of the ability of polymorphonuclear leukocytes to migrate directly toward a known chemotactic stimulus (79, 151); (ii) degranulation of specific granules (lactoferrin) (150), possibly leading to a decreased intracellular killing ability; (iii) inhibition of polymorphonuclear leukocyte chemiluminescence, a response that results from oxygen-dependent metabolic activity that normally occurs during phagocytosis and intracellular oxygen-dependent killing (2, 79); and (iv) inhibition of interactions of the bacterial surface with opsonins, such as complement and/or immunoglobulin G, which promote phagocytosis and killing (143). Whether surface-exposed proteins serve as targets for opsonization is unknown. However, studies by Plaunt and Patrick (252) have demonstrated the presence of four immunodominant proteins (18, 41, 48, and 51 kDa) produced by strains of S. epidermidis. Their identification is perhaps a first step toward understanding the host defense mechanisms responsible for maintaining a commensal relationship with this organism. ESS or capsular material of S. simulans can have an antiphagocytic effect (231). ESS can impair the oxidative burst or responses of rabbit alveolar macrophages, thereby compromising their effectiveness in host defense (223). Macrophages most likely play a major role in host interactions with foreign bodies present in the host for long periods. # **Animal Models** Mouse models for foreign body infections involving subcutaneous abscess formation have provided information concerning the pathogenicity of CNS species and the efficiency of antibiotic treatment on infections of catheters. The most recent investigations have been performed by Lambe et al. (185-187, 189), who used a modified mouse model of Christensen et al. (52) to assess the formation of abscesses. The modified model involved preadhering the bacteria to a catheter before subcutaneous implantation and monitoring the infection for 7 days. Studies on the pathogenicity of several different species of CNS, using the 7-day model, indicated that S. schleiferi was the most virulent CNS species (187); furthermore, this species usually did not require a foreign body to produce an abscess (80). S. epidermidis (168, 186) and S. lugdunensis (186, 187) have been found to cause moderate to severe abscess formation. S. epidermidis sometimes required and S. lugdunensis generally required the presence of a foreign body for abscess formation (80). S. hominis (186), S. warneri (186), and S. capitis (168, 186) produced fewer abscesses than any of the other CNS investigated, yet they were found to be pathogens when a foreign body was present. With the less virulent species, it was necessary to use a larger mouse population to obtain statistically significant results (186). Strains of S. epidermidis, S. capitis, and S. haemolyticus differing in their duration of colonization on normal human skin have also been tested for abscess formation with the mouse model (168). It was found that strains of S. epidermidis and S. capitis that persisted for more than 2 months to several years on skin were more virulent than those that persisted for less than 2 months. S. haemolyticus strains usually persisted for less than 2 months, and although some strains produced low-grade infections, they could not be recovered from the implanted catheter or surrounding tissue. The presence of an abscess correlated well with biofilm production and the In addition to determining pathogenicity on the basis of abscess formation, the mouse model has been used to determine the effect of antibiotics on catheter infections and duration of colonization by *S. epidermidis* (189, 211). Lambe et al. (189) found clindamycin and, to a somewhat lesser extent, cefazolin to be effective in limiting abscess formation. Mayberry-Carson et al. (211) concluded from their studies with ciprofloxacin that prophylaxis before implantation of the catheter significantly reduced the rate of abscess formation. Continued treatment subsequent to implantation was necessary to prevent infection. The rabbit tibia model has been employed to examine the role of S. epidermidis and B. fragilis, alone and in combination, in experimentally induced foreign-body-associated osteomyelitis (188). In this model, a catheter was implanted into the medullary cavity of the tibia. Lambe et al. (188) found that only two of the five animals infected with S. epidermidis developed culture-positive osteomyelitis. All six animals infected with both microorganisms developed culture-positive osteomyelitis. Transmission and scanning electron microscopy showed that when the microorganisms are involved in a mixed infection S. epidermidis predominates on the foreign body and B. fragilis predominates in the infected bone and marrow. Mayberry-Carson et al. (210) used a different rabbit tibia model to investigate the in vivo efficacy of ciprofloxacin therapy on polymicrobic osteomyelitis. They concluded that, although relatively high tissue levels of ciprofloxacin were attained, little therapeutic effect was observed. Furthermore, these studies demonstrated that an infection may require the synergistic relationship of two species and that antibiotic treatment against one of them may not eradicate the other. # **CONCLUSIONS** The clinical significance of CNS continues to increase as strategies in medical practice lead to more invasive procedures such as the replacement of damaged or missing body parts with synthetic materials and the widespread use of catheters. The most vulnerable to infection by CNS are hospitalized patients, especially those who are premature, very young, or old and those who are immunocompromised and/or suffering from chronic diseases. The proportion of people who are immunocompromised continues to increase. Young, sexually active females who are particularly prone to UTIs by the CNS species S. saprophyticus are an exception to the preceding groups. Since CNS as a group are widespread on the human body and can produce very large populations, distinguishing the etiologic agent(s) from contaminating normal flora is a serious challenge to the clinical laboratory. To some extent, the solution to the problem will be facilitated by the quality of the specimen obtained from the patient and how accurately the specimen represents the infectious problem. Culture identification should proceed to the species and strain levels. A much stronger case can be made for a specific etiologic agent if the same strain is repeatedly isolated from a series of specimens than if different strains of one or more CNS species are isolated. Strain identity can be based initially on colony morphology on the primary isolation plate. Identification can then proceed by the use of one or more molecular approaches to gain information on the genotype. Over the past 5 years, several new Staphylococcus species and subspecies have been discovered. It is expected that, as more laboratories continue to search for unusual staphylococci and the number of isolates increases over time, some of the rarer species and subspecies will be recognized. Many of the CNS species are commonly resistant to antibiotics that are in current use for staphylococcal infections, with the exception of vancomycin. The use of antibiotics in hospitals has provided a reservoir of antibiotic resistance genes and has promoted the accumulation of multiply resistant CNS strains. Most attempts at modifying existing antibiotics or synthesizing new ones have met with limited success, for ultimately CNS, and especially members of the *S. epidermidis* species group, develop resistant populations. Of considerable concern is the widespread distribution of methicillin resistance among CNS species and genetic exchange between CNS and *S. aureus*. At present, the main focus on mechanisms of pathogenesis has been with foreign body infections and the role of specific adhesins and slime produced by S. epidermidis. There is now some understanding of the sequence of events leading to the establishment of biofilm on polymers, though the story is not complete and may be somewhat different for the establishment of infection in native tissue. It is now clear that biofilm can act as a barrier to antibiotics and limit the effectiveness of antibiotic therapy. Furthermore, slime can reduce the immune response and opsonophagocytosis, thereby interfering with host defense mechanisms. Animal model studies have indicated that biofilm production and the ability to produce infections are properties of not only certain strains of S. epidermidis but also certain strains of S. capitis, S. lugdunensis, and S. schleiferi. In these models, the severity and extent of infection were less for strains of S. hominis, S. haemolyticus, and S. warneri. Studies are warranted to compare the mechanisms of pathogenesis used by each of the CNS species, with the assumption that some differences will be found among them. Mechanisms of pathogenesis have begun to be understood for the urinary tract pathogen S. saprophyticus, and they appear to involve receptor-mediated adherence to uroepithelial cells and the production of urease. The role of slime produced by this species is uncertain. Future studies should ultimately bring together the population, cellular, and molecular aspects of adaptive strategies used by CNS species. As we become more aware of the various strategies used by these organisms, we will be in a better position to compromise their defense mechanisms and improve treatment, and perhaps even to prevent their colonization of biomaterials. #### **ACKNOWLEDGMENTS** We are indebted to Barbara Small and Faith Tucker for manuscript preparation, Carol George for technical assistance in the preparation of material for
Fig. 2, Deborah Ballard for assistance in obtaining references and for review of the manuscript, and Karl Kleeman for review and advice concerning clinical aspects of the manuscript. #### REFERENCES - Aldridge, K. E. 1992. In vitro antistaphylococcal activities of two investigative fluoroquinolones, CI-960 and WIN 57273, compared with those of ciprofloxacin, mupirocin (pseudomonic acid), and peptide-class antimicrobial agents. Antimicrob. Agents Chemother. 36:851-853. - Allen, R. C., R. L. Stjenholm, and R. H. Steele. 1972. Evidence for the generation of an electronic excitation state(s) in human polymorphonuclear leukocytes and its participation in bactericidal activity. Biochem. Biophys. Res. Commun. 47:679-684. - Anderson, J. D., A. M. Clarke, M. E. Anderson, J. L. Isaac-Renton, and M. G. McLoughlin. 1981. Urinary tract infections due to Staphylococcus saprophyticus biotype 3. Can. Med. Assoc. J. 124:415-418. - 4. Archer, G. L. 1985. Coagulase-negative staphylococci in blood cultures: a clinicians dilemma. Infect. Control 6:477–478. - Archer, G. L., and E. Pennell. 1990. Detection of methicillin resistance in staphylococci by using a DNA probe. Antimicrob. Agents Chemother. 34:1720-1724. - Archer, G. L., and J. Scott. 1991. Conjugative transfer genes in staphylococcal isolates from the United States. Antimicrob. Agents Chemother. 35:2500-2504. - Archer, G. L., G. J. Vazquez, and J. L. Johnson. 1980. Antibiotic prophylaxis of experimental endocarditis due to methicillin-resistant Staphylococcus epidermidis. J. Infect. Dis. 142:725-731. - 8. Archer, G. L., N. Vishniavsky, and H. B. Stiver. 1982. Plasmid pattern analysis of staphylococcal epidermidis isolates from patients with prosthetic valve endocarditis. Infect. Immun. 35:627-632. - Aries, R. E., C. S. Gutteridge, and T. W. Ottley. 1986. Evaluation of a low-cost, automated pyrolysis-mass spectrometer. J. Anal. Appl. Pyrolysis 9:81-98. - Aufwerber, E., S. Ringertz, and U. Ransjö. 1991. Routine semiquantitative cultures and central venous catheter-related bacteremia. Acta Pathol. Microbiol. Immunol. Scand. 99:627– 630. - Baddour, L. M., T. N. Phillips, and A. L. Bisno. 1986. Coagulase-negative staphylococcal endocarditis: occurrence in patients with mitral valve prolapse. Arch. Intern. Med. 146:119–121 - Bailey, E. M., T. D. Constance, L. M. Albrecht, and M. J. Rybak. 1990. Coagulase-negative staphylococci: incidence, pathogenicity, and treatment in the 1990s. DICP Ann. Pharmacother. 24:714-720. - Baker, C. N., S. A. Stocker, D. H. Culver, and C. Thornsberry. 1991. Comparison of the E test to agar dilution, broth microdilution, and agar diffusion susceptibility testing techniques by using a special challenge set of bacteria. J. Clin. Microbiol. 29:533-538. - Balows, A., W. J. Hausler, Jr., K. L. Herrman, H. D. Isenberg, and H. J. Shadomy (ed.). 1991. Manual of clinical microbiology, 5th ed. American Society for Microbiology, Washington, D.C. - Bandres, J. C., and R. O. Darouiche. 1992. Staphylococcus capitis endocarditis: a new cause of an old disease. Clin. Infect. Dis. 14:366-367. - Bandyk, D. F., T. M. Bergamini, E. V. Kinney, G. R. Seabrook, and J. B. Towne. 1991. In situ replacement of vascular prostheses infected by bacterial biofilms. J. Vasc. Surg. 13:575– 583. - Bannerman, T. L., L. W. Ayers, and W. E. Kloos. 1993. Unpublished results. - Bannerman, T. L., K. T. Kleeman, and W. E. Kloos. 1993. Evaluation of Vitek Systems gram-positive identification card - for species identification of coagulase-negative staphylococci. J. Clin. Microbiol. 31:1322–1325. - Bannerman, T. L., and W. E. Kloos. 1991. Staphylococcus capitis subsp. ureolyticus subsp. nov. from human skin. Int. J. Syst. Bacteriol. 41:144-147. - Bannerman, T. L., D. L. Wadiak, and W. E. Kloos. 1991. Susceptibility of Staphylococcus species and subspecies to teicoplanin. Antimicrob. Agents Chemother. 35:1919-1922. - Bannerman, T. L., D. L. Wadiak, and W. E. Kloos. 1991. Susceptibility of *Staphylococcus* species and subspecies to fleroxacin. Antimicrob. Agents Chemother. 35:2135-2139. - Barker, L. P., W. A. Simpson, and G. D. Christensen. 1990. Differential production of slime under aerobic and anaerobic conditions. J. Clin. Microbiol. 28:2578-2579. - 23. Barry, A. L., M. A. Pfaller, and P. C. Fuchs. 1992. Spontaneously occurring staphylococcal mutants resistant to clinically achievable concentrations of ciprofloxacin and temafloxacin. Eur. J. Clin. Microbiol. Infect. Dis. 11:243-246. - Baumgart, S., S. E. Hall, J. M. Campos, and R. A. Polin. 1983. Sepsis with coagulase-negative staphylococci in critically ill newborns. Am. J. Dis. Child. 137:461-463. - Bergamini, T. M., D. F. Bandyk, and D. Govostis. 1989. Identification of Staphylococcus epidermidis vascular graft infections: a comparison of culture techniques. J. Vasc. Surg. 9:665-670. - Bergman, B., H. Wedren, and S. E. Holm. 1989. Staphylococcus saprophyticus in males with symptoms of chronic prostatitis. Urology 34:241–245. - Berkhoff, H. A., D. N. Ballard, W. E. Kloos, F. Götz, and E. Muller. 1983. Congo red agar test as an additional assay for detecting plastic adherence and virulence of coagulase-negative staphylococci, abstr. B-210, p. 63. Abstr. 93rd Gen. Meet. Am. Soc. Microbiol. 1993. American Society for Microbiology, Washington, D.C. - Beutler, B., and A. Cerami. 1989. The biology of cachectic/ TNFα—a primary mediator of the host response. Annu. Rev. Immunol. 7:625-656. - Bialkowska-Hobrzanska, H., V. Harry, D. Jaskot, and O. Hammerberg. 1990. Typing of coagulase-negative staphylococci by southern hybridization of chromosomal DNA fingerprints using a ribosomal RNA probe. Eur. J. Clin. Microbiol. Infect. Dis. 9:588-594. - Bialkowska-Hobrzanska, H., D. Jaskot, and O. Hammerberg. 1990. Evaluation of restriction endonuclease fingerprinting of chromosomal DNA and plasmid profile analysis for characterization of multiresistant coagulase-negative staphylococci in bacteremic neonates. J. Clin. Microbiol. 28:269-275. - Biavasco, F., R. Lupidi, and P. E. Varaldo. 1992. In vitro activities of three semisynthetic amide derivatives of teicoplanin, MDL 62208, MDL 62211, and MDL 62873. Antimicrob. Agents Chemother. 36:331-338. - 32. Bille, J., and M. P. Glauser. 1991. *In-vitro* activity of temafloxacin for gram-positive pathogens. J. Antimicrob. Chemother. 28(Suppl. C):9-14. - Birnbaum, D., M. Kelly, and A. W. Chow. 1991. Epidemiologic typing systems for coagulase-negative staphylococci. Infect. Control Hosp. Epidemiol. 12:319-326. - Bor, D. H., R. M. Rose, J. F. Modlin, R. Weintraub, and G. H. Friedland. 1983. Mediastinitis after cardiovascular surgery. Rev. Infect. Dis. 5:885–897. - Bowley, J. A., S. J. Pickering, A. J. Scantlebury, P. Ackrill, and D. M. Jones. 1988. Intraperitoneal teicoplanin in the treatment of peritonitis associated with continuous ambulatory peritoneal dialysis. J. Antimicrob. Chemother. 21(Suppl. A):133-139. - Bowman, R. A., and M. Buck. 1984. Staphylococcus hominis septicaemia in patients with cancer. Med. J. Aust. 140:26-27. - Brandt, L., and B. Swahn. 1960. Subacute bacterial endocarditis due to coagulase-negative Staphylococcus albus. Acta Med. Scand. 166:125-132. - 38. **Brause, B. D.** 1986. Infections associated with prosthetic joints. Clin. Rheum. Dis. 12:523-535. - Brown, A. L., J. R. Stephenson, L. R. I. Baker, and S. Tabaqchali. 1991. Recurrent CAPD peritonitis caused by co- - agulase-negative staphylococci: re-infection or relapse determined by clinical criteria and typing methods. J. Hosp. Infect. **18:**109–122. - Brown, D. F. J., and L. Brown. 1991. Evaluation of the E test, a novel method of quantifying antimicrobial activity. J. Antimicrob. Chemother. 27:185-190. - 41. Brunet, F., G. Vedel, F. Dreyfus, J. F. Vaxelaire, T. Giraud, B. Schremmer, and J. F. Monsallier. 1990. Failure of teicoplanin therapy in two neutropenic patients with staphylococcal septicemia who recovered after administration of vancomycin. Eur. J. Clin. Microbiol. Infect. Dis. 9:145-147. - Bryan, C. S. 1989. Clinical implications of positive blood cultures. Clin. Microbiol. Rev. 2:329–353. - Caputo, G. M., G. L. Archer, S. B. Caulderwood, M. J. DiNubile, and A. W. Karchmer. 1987. Native valve endocarditis due to coagulase-negative staphylococci. Am. J. Med. 83:619-625. - 44. Carlos, C. C., S. Ringertz, M. Rylander, P. Huovinen, and G. Faxelius. 1991. Nosocomial Staphylococcus epidermidis septicaemia among very low birth weight neonates in an intensive care unit. J. Hosp. Infect. 19:201-207. - Carson, C. C., V. D. McCraw, and P. Zwadyk. 1982. Bacterial prostatitis caused by *Staphylococcus saprophyticus*. Urology 19:576-578. - Chin, N., and H. C. Neu. 1991. In vitro activity of LY264826 compared to other glycopeptides and daptomycin. Diagn. Microbiol. Infect. Dis. 14:181-184. - Chomarat, M., D. Espinouse, and J.-P. Flandrois. 1991. Coagulase-negative staphylococci emerging during teicoplanin therapy and problems in the determination of their sensitivity. J. Antimicrob. Chemother. 27:475 –480. - Choo, M. H., D. R. Holmes, B. J. Gersch, J. D. Maloney, J. Meredith, J. R. Pluth, and J. Trusty. 1981. Permanent pacemaker infections: characterization and management. Am. J. Cardiol. 48:559-564. - 49. Christensen, G. D. 1987. The confusing and tenacious coagulase-negative staphylococci. Adv. Intern. Med. 32:177-192. - Christensen, G. D., J. T. Parisi, A. L. Bisno, W. A. Simpson, and E. H. Beachey. 1983. Characterization of clinically significant strains of coagulase-negative staphylococci. J. Clin. Microbiol. 18:258-269. - Christensen, G. D., W. A. Simpson, A. L. Bisno, and E. H. Beachey. 1982. Adherence of slime-producing strains of Staphylococcus epidermidis to smooth surfaces. Infect. Immun. 37:318-326. - Christensen, G. D., W. A. Simpson, A. L. Bisno, and E. H. Beachey. 1983. Experimental foreign body infections in mice challenged with slime-producing Staphylococcus epidermidis. Infect. Immun. 40:407-410. - 53. Christensen, G. D., W. A.
Simpson, J. J. Younger, L. M. Baddour, F. F. Barrett, D. M. Melton, and E. H. Beachey. 1986. Adherence of coagulase-negative staphylococci to plastic tissue culture plates: a quantitative model for the adherence of staphylococci to medical devices. J. Clin. Microbiol. 22:996-1006. - Clarke, A. M. 1979. Prophylactic antibiotics for total hip arthroplasty—the significance of *Staphylococcus epidermidis*. J. Antimicrob. Chemother. 5:493-502. - Cleri, D. J., M. L. Corradi, and S. J. Seligman. 1980. Quantitative culture of intravenous catheters and other intravascular inserts. J. Infect. Dis. 141:781-786. - Clink, J., and T. H. Pennington. 1987. Staphylococcal wholecell polypeptide analysis: evaluation as a taxonomic and typing tool. J. Med. Microbiol. 23:41–44. - 57. Colleen, S., B. Hovelius, Å. Wieslander, and P.-A. Mårdh. 1979. Surface properties of Staphylococcus saprophyticus and Staphylococcus epidermidis as studied by adherence tests and two-polymer, aqueous phase systems. Acta Pathol. Microbiol. Immunol. Scand. Sect. B 87:321-328. - Courtiss, E. H., R. M. Goldwyn, and G. W. Anastasi. 1979. The fate of breast implants with infections around them. Plast. Reconstr. Surg. 63:812. - 59. Courvalin, P. 1990. Plasmid-mediated 4-quinolone resistance: a - real or apparent absence? Antimicrob. Agents Chemother. 34:681-684. - Dan, M., G. J. R. Marien, and G. Goldsand. 1984. Endocarditis caused by *Staphylococcus warneri* on a normal aortic valve following vasectomy. Can. Med. Assoc. J. 131:211-213. 134 - 61. Dankert, J., A. H. Host, and J. Feijen. 1986. Biomedical polymers: bacterial adhesion colonization and infection, p. 219-301. In D. F. Williams (ed.), Critical reviews in biocompatibility, vol. 2. CRC Press, Boca Raton, Fla. - DeBuyser, M.-L., A. Morvan, F. Grimont, and N. El Solh. 1989. Characterization of Staphylococcus species by ribosomal RNA gene restriction patterns. J. Gen. Microbiol. 135:989-999. - Deighton, M., S. Pearson, J. Capstick, D. Spelman, and R. Borland. 1992. Phenotypic variation of Staphylococcus epidermidis isolated from a patient with native valve endocarditis. J. Clin. Microbiol. 30:2385-2390. - 64. De La Fuente, R., G. Suarez, and K. H. Schleifer. 1985. Staphylococcus aureus subsp. anaerobius subsp. nov., the causal agent of abscess disease of sheep. Int. J. Syst. Bacteriol. 35:99-102. - 65. Denyer, S. P., M. C. Davies, and J. A. Evans. 1990. Influence of carbon dioxide on the surface characteristics and adherence potential of coagulase-negative staphylococci. J. Clin. Microbiol. 28:1813–1817. - 66. Devriese, L. A., V. Hájek, P. Oeding, S. A. Meyer, and K. H. Schleifer. 1978. Staphylococcus hyicus (Sompolinsky 1953) comb. nov. and Staphylococcus hyicus subsp. chromogenes subsp. nov. Int. J. Syst. Bacteriol. 28:482-490. - 67. Devriese, L. A., B. Poutrel, R. Kilpper-Balz, and K. H. Schleifer. 1983. Staphylococcus gallinarum and Staphylococcus caprae, two new species from animals. Int. J. Syst. Bacteriol. 33:480-486. - Dinarello, C. A. 1989. Interleukin 1 and its biologically related cytokines. Adv. Immunol. 44:153–206. - Drewry, D. T., L. Galbraith, B. J. Wilkinson, and S. G. Wilkinson. 1990. Staphylococcal slime: a cautionary tale. J. Clin. Microbiol. 28:1292-1296. - Driebe, W. T., Jr., S. Mandelbaum, and R. K. Foster. 1986. Pseudophasic endophthalmitis—diagnosis and management. Ophthalmology 93:442. - Dryden, M. S., H. G. Talsania, S. Martin, M. Cunningham, J. F. Richardson, B. Cookson, R. R. Marples, and I. Phillips. 1992. Evaluation of methods for typing coagulase-negative staphylococci. J. Med. Microbiol. 37:109-117. - Dryden, M. S., H. Talsania, M. McCann, B. D. Cookson, and I. Phillips. 1992. The epidemiology of ciprofloxacin resistance in coagulase-negative staphylococci in CAPD patients. Epidemiol. Infect. 109:97-112. - Endl, J., P. H. Seidl, F. Fiedler, and K. H. Schleifer. 1983. Chemical composition and structure of cell wall teichoic acids of staphylococci. Arch. Microbiol. 135:215-223. - Erwin, M. E., R. N. Jones, M. S. Barrett, B. M. Briggs, and D. M. Johnson. 1991. In vitro evaluation of GR69153, a novel catechol-substituted cephalosporin. Antimicrob. Agents Chemother. 35:929-937. - Etienne, J., B. Pangon, C. Leport, M. Wolff, B. Clair, C. Perronne, Y. Brun, and A. Bure. 1989. Staphylococcus lugdunensis endocarditis. Lancet ii:1394. - Etienne, J., F. Renaud, M. Bes, Y. Brun, T. B. Greenland, J. Freney, and J. Fleurette. 1990. Instability of characteristics amongst coagulase-negative staphylococci causing endocarditis. J. Med. Microbiol. 32:115-122. - 77. Evans, R. C., and C. J. Holmes. 1987. Effect of vancomycin hydrochloride on *Staphylococcus epidermidis* biofilm associated with silicone elastomer. Antimicrob. Agents Chemother. 31:889-894. - Eykyn, S. J., W. R. Gransden, and I. Phillips. 1990. The causative organisms of septicaemia and their epidemiology. J. Antimicrob. Chemother. 25(Suppl. C):41-58. - 79. Ferguson, D. A., Jr., E. M. Veringa, W. R. Mayberry, B. P. Overbeek, D. W. Lambe, Jr., and J. Verhoef. 1992. Bacteroides and Staphylococcus glycocalyx: chemical analysis, and the effects on chemiluminescence and chemotaxis of human poly- - morphonuclear leucocytes. Microbios 69:53-65. - Ferguson, K. P., D. W. Lambe, Jr., J. L. Keplinger, and J. H. Kalbfleish. 1991. Comparison of the pathogenicity of three species of coagulase-negative Staphylococcus in a mouse model with and without a foreign body. Can. J. Microbiol. 37:722-724. - Ferreirós, C. M., M. J. Souto, M. T. Criado, and P. Suárez. 1991. Phage typing and phage induction in carrier and invasive Staphylococcus epidermidis isolates. J. Hosp. Infect. 18:293– 299. - 82. Fleer, A., R. C. Senders, M. R. Visser, R. P. Bijlmer, L. J. Gerards, C. A. Kraaijeveld, and J. Verhoff. 1983. Septicemia due to coagulase-negative staphylococci in a neonatal intensive care unit: clinical and bacteriological features and contaminated parental fluids as a source of sepsis. Pediatr. Infect. Dis. 2:426-431. - 83. Fleer, A., and J. Verhoef. 1989. An evaluation of the role of surface hydrophobicity and extracellular slime in the pathogenesis of foreign-body-related infections due to coagulase-negative staphylococci. J. Invest. Surg. 2:391-396. - 84. Fleurette, J., M. Bès, Y. Brun, J. Freney, F. Forey, M. Coulet, M. E. Reverdy, and J. Etienne. 1989. Clinical isolates of Staphylococcus lugdunensis and S. schleiferi: bacteriological characteristics and susceptibility to antimicrobial agents. Res. Microbiol. 140:107-118. - 85. Fleurette, J., Y. Brun, M. Bès, M. Coulet, and F. Forey. 1987. Infections caused by coagulase-negative staphylococci other than S. epidermidis and S. saprophyticus, p. 195-208. In G. Pulverer, P. G. Qui, and G. Peters (ed.), Pathogenicity and clinical significance of coagulase-negative staphylococci. Gustav Fischer Verlag, Stuttgart, Germany. - 86. Floyd-Reising, S., J. A. Hindler, and L. S. Young. 1987. In vitro activity of A-56268 (TE-031), a new macrolide antibiotic, compared with that of erythromycin and other antimicrobial agents. Antimicrob. Agents Chemother. 31:640-642. - 87. Flynn, P. M., J. L. Shenep, D. C. Stokes, and F. F. Barrett. 1987. In situ management of confirmed central venous catheter-related bacteremia. Pediatr. Infect. Dis. J. 6:729-734. - 88. Forstall, G. J., C. C. Knapp, and J. A. Washington. 1991. Activity of new quinolones against ciprofloxacin-resistant staphylococci. Antimicrob. Agents Chemother. 35:1679–1681. - 89. Freeman, J., R. Platt, M.-F. Epstein, N. E. Smith, D. G. Sidebottom, and D. A. Goldmann. 1990. Birth weight and length of stay as determinants of nosocomial coagulase-negative staphylococcal bacteremia in neonatal intensive care unit populations: potential for confounding. Am. J. Epidemiol. 132:1130-1140. - Freeman, J., R. Platt, D. G. Sidebottom, J. M. Leclair, M.-F. Epstein, and D. A. Goldmann. 1987. Coagulase-negative staphylococcal bacteremia in the changing neonatal intensive care unit population. JAMA 258:2548-2552. - Freeman, R., M. Goodfellow, A. C. Ward, S. J. Hudson, F. K. Gould, and N. F. Lightfoot. 1991. Epidemiological typing of coagulase-negative staphylococci by pyrolysis mass spectrometry. J. Med. Microbiol. 34:245-248. - Freeman, R., F. K. Gould, R. Wilkinson, A. C. Ward, N. F. Lightfoot, and P. R. Sisson. 1991. Rapid inter-strain comparison by pyrolysis mass spectrometry of coagulase-negative staphylococci from persistent CAPD peritonitis. Epidemiol. Infect. 106:239-246. - 93. Freney, J., Y. Brun, M. Bés, H. Meugneir, F. Grimont, P. A. D. Grimont, C. Nervi, and J. Fleurette. 1988. Staphylococcus lugdunensis sp. nov. and Staphylococcus schleiferi sp. nov., two species from human clinical specimens. Int. J. Syst. Bacteriol. 38:168-172. - Froggatt, J. W., J. L. Johnston, D. W. Galetto, and G. L. Archer. 1989. Antimicrobial resistance in nosocomial isolates of Staphylococcus haemolyticus. Antimicrob. Agents Chemother. 33:460-466. - 95. Fu, K. P., S. C. Lafredo, B. Foleno, D. M. Isaacson, J. F. Barrett, A. J. Tobia, and M. E. Rosenthal. 1992. In vitro and in vivo antibacterial activities of levofloxacin (L-ofloxacin), an - optically active ofloxacin. Antimicrob. Agents Chemother. **36:**860–866. - Gallagher, D. J. A., J. Z. Montgomerie, and J. D. K. North. 1965. Acute infections of the urinary tract and the urethral sysrome in general practice. Br. Med. J. 1:622. - 97. Gatermann, S., J. John, and R. Marre. 1989. Staphylococcus urease: characterization and contribution to uropathogenicity in unobstructed urinary tract infection of rats. Infect. Immun. 57:110-116. - Gatermann, S., B. Kreft, R. Marre, and G. Wanner. 1992. Identification and characterization of a surface-associated protein (Ssp) of Staphylococcus saprophyticus. Infect. Immun. 60:1055-1060. - 99. George, C. G., and W. E. Kloos. Comparison of the Smaldigested chromosomes of Staphylococcus epidermidis and the closely related species Staphylococcus capitis and Staphylococcus caprae. Submitted for publication. -
George, R., L. Leibrock, and M. Epstein. 1979. Long term analysis of cerebrospinal fluid shunt infections: a 25-year experience. J. Neurosurg. 51:804-811. - 101. George, R. C., L. C. Ball, and P. B. Norbury. 1990. Susceptibility to ciprofloxacin of nosocomial gram-negative bacteria and staphylococci isolated in the UK. J. Antimicrob. Chemother. 26(Suppl. F):145-156. - 102. Gill, V. J., S. T. Selepak, and E. C. Williams. 1983. Species identification and antibiotic susceptibilities of coagulase-negative staphylococci isolated from clinical specimens. J. Clin. Microbiol. 18:1314–1319. - Glimåker, M., C. Granert, and A. Krook. 1988. Septicemia caused by Staphylococcus saprophyticus. Scand. J. Infect. Dis. 20:347-348. - 104. Goering, R. V., and T. D. Duensing. 1990. Rapid field inversion gel electrophoresis in combination with an rRNA gene probe in the epidemiological evaluation of staphylococci. J. Clin. Microbiol. 28:426-429. - Goering, R. V., and M. A. Winters. 1992. Rapid method for epidemiological evaluation of gram-positive cocci by field inversion gel electrophoresis. J. Clin. Microbiol. 30:577-580. - Gokal, R. 1982. Peritonitis in continuous ambulatory dialysis. J. Antimicrob. Chemother. 9:417-422. - Goldenring, J. M. 1986. Staphylococcus saprophyticus urinary tract infection in an American college student. J. Adol. Health Care 7:417–418. - Goldenring, J. M. 1988. Staphylococcus saprophyticus urinary tract infection in a sexually abused child. Pediatr. Infect. Dis. J. 7:73-74. - 109. Goldstein, F. W., A. Coutrot, A. Sieffer, and J. F. Acar. 1990. Percentages and distributions of teicoplanin and vancomycinresistant strains among coagulase-negative staphylococci. Antimicrob. Agents Chemother. 34:899–900. - Golledge, C. L. 1988. Staphylococcus saprophyticus bacteremia. J. Infect. Dis. 157:215. - 111. Gray, E. D., G. Peters, M. Verstegen, and W. E. Regelmann. 1984. Effects of extracellular slime substance from Staphylococcus epidermidis on the cellular immune response. Lancet i:365-367. - 112. Gray, E. D., W. E. Regelmann, and G. Peters. 1987. Staphylococcal slime and host defenses: effects on lymphocytes and immune function, p. 45-54. In G. Pulverer, P. G. Quie, and G. Peters (ed.), Pathogenicity and clinical significance of coagulase-negative staphylococci. Gustav Fischer Verlag, Stuttgart, Germany. - Grosserode, M. H., and R. P. Wenzel. 1991. The continuing importance of staphylococci as major hospital pathogens. J. Hosp. Infect. 19(Suppl. B):3-17. - 114. Gruer, L. D., R. Bartlett, and G. A. J. Ayliffe. 1984. Species identification and antimicrobic sensitivity of coagulase-negative staphylococci from CAPD peritonitis. J. Antimicrob. Chemother. 13:577-583. - 115. Hájek, V. 1976. Staphylococcus intermedius, a new species isolated from animals. Int. J. Syst. Bacteriol. 26:401-408. - Hájek, V., L. A. Devriese, M. Mordarski, M. Goodfellow, G. Pulverer, and P. E. Veraldo. 1986. Elevation of Staphylococcus - hyicus subsp. chromogenes (Devriese et al. 1978) to species status: Staphylococcus chromogenes (Devriese et al. 1978) comb. nov. Syst. Appl. Microbiol. 8:169–173. - 117. Hájek, V., W. Ludwig, K. H. Schleifer, N. Springer, W. Zitzelsberger, R. M. Kroppenstedt, and M. Kocur. 1992. Staphylococcus muscae, a new species isolated from flies. Int. J. Syst. Bacteriol. 42:97-101. - Hamilton-Miller, J. M. T. 1992. In vitro activities of 14-, 15-, and 16-membered macrolides against gram-positive cocci. J. Antimicrob. Chemother. 29:141-147. - 119. Harding, I., and J. J. Garaud. 1988. Teicoplanin in the treatment of infections caused by coagulase-negative staphylococci. J. Antimicrob. Chemother. 21(Suppl. A):93-103. - 120. Hébert, G. A. 1989. Antimicrobic susceptibility and other phenotypic tests that help identify and biotype coagulasenegative staphylococci. Antimicrob. Newsl. 6:9-17. - 121. Hébert, G. Å. 1990. Hemolysins and other characteristics that help differentiate and biotype Staphylococcus lugdunensis and Staphylococcus schleiferi. J. Clin. Microbiol. 28:2425-2431. - 122. Hébert, G. A., R. C. Cooksey, N. C. Clark, B. C. Hill, W. R. Jarvis, and C. Thornsberry. 1988. Biotyping coagulase-negative staphylococci. J. Clin. Microbiol. 26:1950-1956. - 123. Hedman, P., and O. Ringertz. 1991. Urinary tract infections caused by *Staphylococcus saprophyticus*. A matched case control study. J. Infect. 23:145-153. - 124. Herwaldt, L. A., L. D. Boyken, and M. A. Pfaller. 1990. Biotyping of coagulase-negative staphylococci: 108 isolates from nosocomial bloodstream infections. Diagn. Microbiol. Infect. Dis. 13:461–466. - 125. Herwaldt, L. A., L. Boyken, and M. Pfaller. 1991. In vitro selection of resistance to vancomycin in bloodstream isolates of Staphylococcus haemolyticus and Staphylococcus epidermidis. Eur. J. Clin. Microbiol. Infect. Dis. 10:1007-1012. - 126. **Hjelm, E., and I. Lundell-Etherden.** 1991. Slime production by *Staphylococcus saprophyticus*. Infect. Immun. 59:445–448. - 127. Hjelm, E., A. Schwan, I. Lundell-Etherden, and T. Sandberg. 1990. Antibody response to *Staphylococcus saprophyticus* in urinary tract infection. Scand. J. Infect. Dis. 22:557-560. - 128. Hodinka, R. L., K. Jack-Wait, and P. H. Gilligan. 1987. Comparative *in vitro* activity of A-56268 (TE-031), a new macrolide antibiotic. Eur. J. Clin. Microbiol. 6:103-108. - 129. Hogt, A. H., J. Dankert, C. E. Hulstaert, and J. Feijen. 1986. Cell surface characteristics of coagulase-negative staphylococci and their adherence to fluorinated poly(ethylenepropylene). Infect. Immun. 51:294–301. - 130. Hogt, A. H., J. Dankert, J. A. Vries, and J. Feijen. 1983. Adhesion of coagulase-negative staphylococci to biomaterials. J. Gen. Microbiol. 129:2959-2968. - 131. Holt, R. J. 1971. The colonization of ventriculoatrial shunts by coagulase-negative staphylococci, p. 81-87. *In M. Finland*, W. Marget, and K. Bartmann (ed.), Bacterial infections: changes in their causative agents, trends and possible basis. Springer-Verlag, Stuttgart, Germany. - 132. Hovellus, B. 1986. Epidemiological and clinical aspects of urinary tract infections caused by Staphylococcus saprophyticus, p. 195–202. In P.-A. Mårdh and K. H. Schleifer (ed.), Coagulase-negative staphylococci. Almqvist and Wiksell International, Stockholm. - 133. Huang, M. B., C. N. Baker, S. Banerjee, and F. C. Tenover. 1992. Accuracy of the E test for determining antimicrobial susceptibilities of staphylococci, enterococci, Campylobacter jejuni, and gram-negative bacteria resistant to antimicrobial agents. J. Clin. Microbiol. 30:3243-3248. - 134. Hussain, M., C. Collins, J. G. M. Hastings, and P. J. White. 1992. Radiochemical assay to measure the biofilm produced by coagulase-negative staphylococci on solid surfaces and its use to quantitate the effects of various antibacterial compounds on the formation of the biofilm. J. Med. Microbiol. 37:62-69. - 135. Hussain, M., J. G. M. Hastings, and P. J. White. 1991. A chemically defined medium for slime production by coagulase-negative staphylococci. J. Med. Microbiol. 34:143–147. - 136. Hussain, M., J. G. M. Hastings, and P. J. White. 1991. Isolation and composition of the extracellular slime made by coagulase- - negative staphylococci in a chemically defined medium. J. Infect. Dis. 163:534-541. - 137. Hussain, M., J. G. M. Hastings, and P. J. White. 1992. Comparison of cell-wall teichoic acid with high-molecular-weight extracellular slime material from *Staphylococcus epidermidis*. J. Med. Microbiol. 37:368-375. 136 - 138. Hussain, M., M. H. Wilcox, P. J. White, M. K. Faulkner, and R. C. Spencer. 1992. Importance of medium and atmosphere type to both slime production and adherence by coagulasenegative staphylococci. J. Hosp. Infect. 20:173-184. - 139. Igimi, S., S. Kawamura, E. Takahashi, and T. Mitsuoka. 1989. Staphylococcus felis, a new species from clinical specimens from cats. Int. J. Syst. Bacteriol. 39:373-377. - 140. Igimi, S., E. Takahashi, and T. Mitsuoka. 1990. Staphylococcus schleiferi subsp. coagulans subsp. nov., isolated from the external auditory meatus of dogs with external ear otitis. Int. J. Syst. Bacteriol. 40:409-411. - 141. Isenberg, H., J. A. Washington II, A. Balows, and A. C. Sonnenwirth. 1985. Collection, handling, and processing of specimens, p. 73-98. In E. H. Lennette, A. Balows, W. J. Hausler, Jr., and H. J. Shadomy (ed.), Manual of clinical microbiology, 4th ed. American Society for Microbiology, Washington, D.C. - 142. Izard, N. C., H. Hächler, M. Grehn, and F. H. Kayser. 1992. Ribotyping of coagulase-negative staphylococci with special emphasis on intraspecific typing of Staphylococcus epidermidis. J. Clin. Microbiol. 30:817-823. - 143. Jansen, B., F. Schumacher-Perdreau, G. Peters, and G. Pulverer. 1989. New aspects in the pathogenesis and prevention of polymer-associated foreign-body infections caused by coagulase-negative staphylococci. J. Invest. Surg. 2:361-380. - 144. Jansen, B., F. Schumacher-Perdreau, G. Peters, G. Reinhold, and J. Schönemann. 1992. Native valve endocarditis caused by Staphylococcus simulans. Eur. J. Clin. Microbiol. Dis. 11:268– 269 - Jarvis, W. R., and W. J. Martone. 1992. Predominant pathogens in hospital infections. J. Antimicrob. Chemother. 29 (Suppl. A):19-24. - 146. Jean-Pierre, H., H. Darbas, A. Jean-Roussenq, and G. Boyer. 1989. Pathogenicity in two cases of *Staphylococcus schleiferi*, a recently described species. J. Clin. Microbiol. 27:2110-2111. - 147. Jenssen, W. D., S. Thakker-Varia, D. T. Dubin, and M. P. Weinstein. 1987. Prevalence of macrolides-lincosamides-streptogramin B resistance and erm gene classes among clinical strains of staphylococci and streptococci. Antimicrob. Agents Chemother. 31:883–888. - John, J. F., P. K. Gramling, and N. M. O'Dell. 1978. Species identification of coagulase-negative staphylococci from urinary tract infections. J. Clin. Microbiol. 8:435–437. - 149. Johnson, A. P., A. H. C. Uttley, N. Woodford, and R. C. George. 1990. Resistance to vancomycin and teicoplanin: an
emerging clinical problem. Clin. Microbiol. Rev. 3:280-291. - 150. Johnson, G. M., W. E. Regelmann, E. D. Gray, G. Peters, and P. G. Quie. 1987. Staphylococcal slime and host defenses: effects on polymorphonuclear granulocytes, p. 33-44. In G. Pulverer, P. G. Quie, and G. Peters (ed.), Pathogenicity and clinical significance of coagulase-negative staphylococci. Gustav Fischer Verlag, Stuttgart, Germany. - 151. Johnson, G. M., W. E. Regelmann, E. D. Gray, P. G. Quie, and G. Peters. 1984. Effects of Staphylococcal epidermidis slime on PMN chemotaxis and degranulation, abstr. 55, p. 99. Program Abstr. 24th Intersci. Conf. Antimicrob. Agents Chemother. - 152. Jones, R. N., M. E. Erwin, M. S. Barrett, D. M. Johnson, and B. M. Briggs. 1991. Antimicrobial activity of E-1040, a novel thiadiazolyl cephalosporin compared with other parenteral cephems. Diagn. Microbiol. Infect. Dis. 14:301-309. - 153. Jones, R. N., F. W. Goldstein, and X. Y. Zhou. 1991. Activities of two new teicoplanin amide derivatives (MDL 62211 and MDL 62873) compared with activities of teicoplanin and vancomycin against 800 recent staphylococcal isolates from France and the United States. Antimicrob. Agents Chemother. 35:584-586. - 154. Jones, R. N., M. A. Pfaller, S. D. Allen, E. H. Gerlach, P. C. - Fuchs, and K. E. Aldridge. 1991. Antimicrobial activity of cefpirome: an update compared to five third-generation cephalosporins against nearly 6000 recent clinical isolates from five medical centers. Diagn. Microbiol. Infect. Dis. 14:361–364. - Kamath, U., C. Singer, and H. D. Isenberg. 1992. Clinical significance of *Staphylococcus warneri* bacteremia. J. Clin. Microbiol. 30:261-264. - 156. Kamme, C., and L. Lindberg. 1981. Aerobic and anaerobic bacteria in deep infections after total hip arthroplasty: differential diagnosis. Clin. Orthop. Surg. 154:202–207. - 157. Kanda, K., E. Suzuki, K. Hiramatsu, T. Oguri, H. Miura, T. Ezaki, and T. Yokota. 1991. Identification of a methicillin-resistant strain of *Staphylococcus caprae* from a human clinical specimen. Antimicrob. Agents Chemother. 35:174–176. - 158. Karchmer, A. W., and G. M. Caputo. 1986. Endocarditis due to coagulase-negative staphylococci, p. 179–187. In P.-A. Mårdh and K. H. Schleifer (ed.), Coagulase-negative staphylococci. Almquist and Wiskell International, Stockholm. - 159. Karthigasu, K. T., R. A. Bowman, and D. I. Grove. 1986. Vertebral osteomyelitis due to Staphylococcus warneri. Ann. Rheum. Dis. 45:1029-1030. - 160. Kass, E. H. 1956. Asymptomatic infections of the urinary tract. Trans. Assoc. Am. Physicians 69:56-64. - 161. Kenny, M. T., G. D. Mayer, J. K. Dulworth, M. A. Brackman, and K. Farrar. 1992. Evaluation of the teicoplanin broth microdilution and disk diffusion susceptibility tests and recommended interpretive criteria. Diagn. Microbiol. Infect. Dis. 15:609-612. - 162. Kilpper-Bälz, R., and K. H. Schleifer. 1981. Transfer of *Peptococcus saccharolyticus* Foubert and Douglas to the genus *Staphylococcus: Staphylococcus saccharolyticus* (Foubert and Douglas) comb. nov. Zentralbl. Bakteriol. Hyg. Abt. 1 Orig. Reihe C 2:324–331. - 163. King, A., C. Boothman, and I. Phillips. 1990. Comparative in vitro activity of cefpirome and cefepime, two new cephalosporins. Eur. J. Clin. Microbiol. Infect. Dis. 9:677-685. - 164. Kleeman, K. T., T. L. Bannerman, and W. E. Kloos. 1993. Species distribution of coagulase-negative staphylococcal isolates at a community hospital and implications for selection of staphylococcal identification procedures. J. Clin. Microbiol. 31:1318–1321. - 165. Kloos, W. E. 1986. Ecology of human skin, p. 37-50. In P.-A. Mårdh and K. H. Schleifer (ed.), Coagulase-negative staphylococci. Almquist and Wiksell International, Stockholm. - 166. Kloos, W. E. 1986. Community structure of coagulase-negative staphylococci in humans, p. 132-138. In L. Leive (ed.), Microbiology—1986. American Society for Microbiology, Washington, D.C. - 167. Kloos, W. E. 1990. Systematics and the natural history of staphylococci. I. J. Appl. Bacteriol. Symp. Suppl. 69:25S-37S. - 168. Kloos, W. E., H. A. Berkhoff, E. Muller, T. L. Bannerman, and D. N. Ballard. 1992. Relationship between cutaneous persistence in natural populations of coagulase-negative staphylococci and their ability to produce catheter infections, biofilm, and polysaccharide adhesin, abstr. B-240, p. 66. Abstr. 92nd Gen. Meet. Am. Soc. Microbiol. 1992. American Society for Microbiology, Washington, D.C. - 169. Kloos, W. E., and C. G. George. 1991. Identification of Staphylococcus species and subspecies with the Microscan Pos ID and Rapid Pos ID Panel Systems. J. Clin. Microbiol. 29:738-744. - 170. Kloos, W. E., C. G. George, and L. A. Jones-Park. 1992. Effect of topical clindamycin therapy on cutaneous Staphylococcus species, abstr. A-60, p. 11. Abstr. 92nd Gen. Meet. Am. Soc. Microbiol. 1992. American Society for Microbiology, Washington, D.C. - 171. Kloos, W. E., and D. W. Lambe, Jr. 1991. Staphylococcus, p. 222-237. In A. Balows, W. J. Hausler, Jr., K. L. Herrmann, H. D. Isenberg, and H. J. Shadomy (ed.), Manual of clinical microbiology, 5th ed. American Society for Microbiology, Washington, D.C. - 172. Kloos, W. E., and M. S. Musselwhite. 1975. Distribution and persistence of *Staphylococcus* and *Micrococcus* species and - other aerobic bacteria on human skin. Appl. Microbiol. 30: 381-395. - 173. Kloos, W. E., and K. H. Schleifer. 1975. Isolation and characterization of staphylococci from human skin. II. Descriptions of four new species: Staphylococcus warneri, Staphylococcus capitis, Staphylococcus hominis, and Staphylococcus simulans. Int. J. Syst. Bacteriol. 25:62-79. - 174. Kloos, W. E., and K. H. Schleifer. 1983. Staphylococcus auricularis sp. nov.: an inhabitant of the human external ear. Int. J. Syst. Bacteriol. 33:9-14. - 175. Kloos, W. E., K. H. Schleifer, and F. Götz. 1991. The genus Staphylococcus, p. 1369-1420. In A. Balows, H. G. Trüper, M. Dworkin, W. Harder, and K. H. Schleifer (ed.), The prokaryotes. Springer-Verlag, New York. - 176. Kloos, W. E., K. H. Schleifer, and R. F. Smith. 1976. Characterization of Staphylococcus sciuri sp. nov. and its subspecies. Int. J. Syst. Bacteriol. 26:22-37. - 177. Kloos, W. E., and J. F. Wolfshohl. 1991. Staphylococcus cohnii subspecies: Staphylococcus cohnii subsp. cohnii subsp. nov. and Staphylococcus cohnii subsp. urealyticum subsp. nov. Int. J. Syst. Bacteriol. 41:284-289. - 178. Kluge, R. M., F. M. Calia, and D. S. McLoughlin. 1974. Sources of contamination in open heart surgery. JAMA 230: 1415-1428. - 179. Kojima, Y., M. Tojo, D. A. Goldmann, T. D. Tosteson, and G. B. Pier. 1990. Antibody to the capsular polysaccharide/adhesin protects rabbits against catheter-related bacteremia due to coagulase-negative staphylococci. J. Infect. Dis. 162: 435-441. - 180. Kotilainen, P., P. Huovinen, and E. Eerola. 1991. Application of gas-liquid chromatographic analysis of cellular fatty acids for species identification and typing of coagulase-negative staphylococci. J. Clin. Microbiol. 29:315–322. - 181. Kotilainen, P., J. Nikoskelainen, and P. Huovinen. 1990. Emergence of ciprofloxacin-resistant coagulase-negative staphylococcal skin flora in immunocompromised patients receiving ciprofloxacin. J. Infect. Dis. 161:41–44. - 182. Kraus, E. S., and D. A. Spector. 1983. Characteristics and sequelae of peritonitis in diabetics and nondiabetics receiving chronic intermittent peritoneal dialysis. Medicine (Baltimore) 62:52-57. - Krieger, J. N., and L. A. McGonagle. 1989. Diagnostic considerations and interpretation of microbiological findings for evaluation of chronic prostatitis. J. Clin. Microbiol. 27:2240-2244. - 184. Kunin, C. M. 1987. Detection, prevention and management of urinary tract infections, 4th ed. Lea and Febiger, Philadelphia. - 185. Lambe, D. W., Jr., H. Berkhoff, K. P. Ferguson, W. E. Kloos, T. L. Bannerman, and D. N. Ballard. 1993. Three mouse models for induction of subcutaneous abscesses by Staphylococcus species, abstr. 631, p. 176. Abstr. 6th Eur. Congr. Clin. Microbiol. Infect. Dis. - 186. Lambe, D. W., Jr., K. P. Ferguson, C. G. Gemmell, and J. L. Keplinger. 1990. Pathogenic studies on five species of coagulase-negative staphylococci: a mouse model with a foreign body implant, p. 255-263. In T. Wadström, I. Eliasson, I. Holder, and Å. Ljungh (ed.), Pathogenesis of wound and biomaterial-associated infections. Springer-Verlag, Berlin. - 187. Lambe, D. W., Jr., K. P. Ferguson, J. L. Keplinger, C. G. Gemmell, and J. H. Kalbfleisch. 1990. Pathogenicity of *Staphylococcus lugdunensis*, *Staphylococcus schleiferi*, and three other coagulase-negative staphylococci in a mouse model and possible virulence factors. Can. J. Microbiol. 36:455–463. - 188. Lambe, D. W., Jr., K. P. Ferguson, K. J. Mayberry-Carson, B. Tober-Meyer, and J. W. Costerton. 1991. Foreign-body-associated experimental osteomyelitis induced with *Bacteroides fragilis* and *Staphylococcus epidermidis* in rabbits. Clin. Orthop. Relat. Res. 266:285–294. - 189. Lambe, D. W., Jr., K. J. Mayberry-Carson, B. Tober-Meyer, J. W. Costerton, and K. P. Ferguson. 1987. A comparison of the effect of clindamycin and cefazolin on subcutaneous abscesses induced with Staphylococcus epidermidis and a foreign body implant in the mouse. Zentralbl. Bakteriol. Mikrobiol. Hyg. Abt. 1 Suppl. 16:275-286. - 190. Latham, R. H., K. Running, and W. E. Stamm. 1983. Urinary tract infections in young adult women caused by *Staphylococcus saprophyticus*. JAMA 250:3063–3066. - 191. Lee, W., R. J. Carpenter, L. E. Phillips, and S. Faro. 1987. Pyelonephritis and sepsis due to *Staphylococcus saprophyticus*. J. Infect. Dis. 155:1079-1080. - 192. Leighton, P. M., and J. A. Little. 1986. Identification of coagulase-negative staphylococci isolated from urinary tract infections. Am. J. Clin. Pathol. 85:92-95. - 193. Leitner, F., T. A. Pursiano, R. E. Buck, Y. H. Tsai, D. R. Chisholm, M. Misiek, J. V. Desiderio, and R. E. Kessler. 1987. BMY 28100,
a new oral cephalosporin. Antimicrob. Agents Chemother. 31:238-243. - 194. Lennette, E. H., A. Balows, W. J. Hausler, Jr., and H. J. Shadomy (ed.). 1985. Manual of clinical microbiology, 4th ed. American Society for Microbiology, Washington, D.C. - 195. Lina, B., M. Celard, F. Vandenesch, A. Ribier, J. Delahaye, and J. Etienne. 1992. Infective endocarditis due to Staphylococcus capitis. Clin. Infect. Dis. 15:173-174. - 196. Linares, J., A. Sitges-Serra, J. Garau, J. L. Perez, and M. Rogelio. 1985. Pathogenesis of catheter sepsis: a prospective study with quantitative and semiquantitative cultures of catheter hub and segments. J. Clin. Microbiol. 21:357-360. - 197. Low, D. E., A. McGeer, and R. Poon. 1989. Activities of daptomycin and teicoplanin against *Staphylococcus haemolyticus* and *Staphylococcus epidermidis*, including evaluation of susceptibility testing recommendations. Antimicrob. Agents Chemother. 33:585-588. - 198. Low, D. E., B. K. Schmidt, H. M. Kirpalani, R. Moodie, B. Kreiswirth, A. Matlow, and E. L. Ford-Jones. 1992. An endemic strain of Staphylococcus haemolyticus colonizing and causing bacteremia in neonatal intensive care unit patients. Pediatrics 89:696-700. - 199. Ludlam, H. A., W. C. Noble, R. R. Marples, and I. Phillips. 1989. The evaluation of a typing scheme for coagulase-negative staphylococci suitable for epidemiological studies. J. Med. Microbiol. 30:161-165. - Ludwicka, A., B. Jansen, T. Wadström, L. Switalski, G. Peters, and G. Pulverer. 1984. Attachment of staphylococci to various synthetic polymers. Zentralbl. Bakteriol. Mikrobiol. Hyg. 256: 479–489. - Mabeck, C. E. 1969. Significance of coagulase-negative staphylococcal bacteriuria. Lancet ii:1150-1152. - 202. Maggs, A. F., and T. H. Pennington. 1989. Temporal study of staphylococcal species on the skin of human subjects in isolation and clonal analysis of *Staphylococcus capitis* by sodium dodecyl sulfate-polyacrylamide gel electrophoresis. J. Clin. Microbiol. 27:2627-2632. - Maki, D., C. E. Weise, and H. W. Safarin. 1977. A semi-quantitative culture method for identifying intravenous-catheter-related infection. N. Engl. J. Med. 296:1305-1309. - 204. Males, B. M., W. R. Bartholomew, and D. Amsterdam. 1985. Staphylococcus simulans septicemia in a patient with chronic osteomyelitis and pyarthrosis. J. Clin. Microbiol. 21:255-257. - Mårdh, P.-A., S. Collen, and B. Hovelius. 1979. Attachment of bacteria to exfoliated cells from the urogenital tract. Invest. Urol. 16:322-325. - 206. Marrie, T. J., C. Kwan, M. A. Noble, A. West, and L. Duffield. 1982. Staphylococcus saprophyticus as a cause of urinary tract infections. J. Clin. Microbiol. 16:427–431. - Martin, M. A., M. A. Pfaller, and R. P. Wenzel. 1989. Coagulase-negative staphylococcal bacteremia. Ann. Intern. Med. 110:9-16. - 208. Maskell, J. P., A. M. Sefton, and J. D. Williams. 1990. Comparative in vitro activity of azithromycin and erythromycin against gram-positive cocci, Haemophilus influenzae and anaerobes. J. Antimicrob. Chemother. 25(Suppl. A):19-24. - Masur, H., and W. D. Johnson. 1980. Prosthetic valve endocarditis. J. Thorac. Cardiovasc. Surg. 80:31–37. - 210. Mayberry-Carson, K. J., B. Tober-Meyer, L. R. Gill, D. W. Lambe, Jr., and F. E. Hossler. 1990. Effect of ciprofloxacin on experimental osteomyelitis in the rabbit tibia, induced with a mixed infection of Staphylococcus epidermidis and Bacte- - roides thetaiotaomicron. Microbios 64:49-66. - 211. Mayberry-Carson, K. J., B. Tober-Meyer, L. R. Gill, D. W. Lambe, Jr., and W. R. Mayberry. 1988. Effect of ciprofloxacin on subcutaneous abscesses induced with *Staphylococcus epidermidis* and a foreign body implant in the mouse. Microbios 54:45-59. - McCabe, W. R., T. L. Treadwell, and A. DeMaria, Jr. 1983. Pathophysiology of bacteremia. Am. J. Med. 1983(Suppl.):7–18. - 213. McCarthy, J. S., P. A. Stanley, and B. Mayall. 1990. A case of Staphylococcus simulans endocarditis affecting a native heart valve. J. Infect. 22:211-212. - 214. Mclean, R., J. C. Nickel, V. Noakes, and W. Costerton. 1985. An in vitro ultrastructural study of infectious kidney stone genesis. Infect. Immun. 49:805–811. - Meares, E. M., Jr. 1980. Prostatitis syndromes: new perspectives above old woes. J. Urol. 123:141–147. - Meares, E. M., Jr., and T. A. Stamey. 1968. Bacteriologic localization patterns in bacterial prostatitis and urethritis. Invest. Urol. 5:492-518. - 217. Mickelson, P. A., J. J. Plorde, and K. P. Gordon. 1985. Instability of antibiotic resistance in a strain of *Staphylococcus epidermidis* isolated from an outbreak of prosthetic valve endocarditis. J. Infect. Dis. 152:50-58. - Morris, I. M., P. C. Mattingly, and B. E. Gostelow. 1986. Coagulase-negative Staphylococcus as a cause of joint infection. Br. J. Rheum. 25:414-415. - Muller, E., J. Hübner, N. Gutierrez, S. Takeda, D. A. Goldmann, and G. B. Pier. 1993. Isolation and characterization of transposon mutants of *Staphylococcus epidermidis* deficient in capsular polysaccharide/adhesin and slime. Infect. Immun. 61:551-558. - Murakami, K., W. Minamide, K. Wada, E. Nakamura, H. Teraoka, and S. Watanabe. 1991. Identification of methicillin-resistant strains of staphylococci by polymerase chain reaction. J. Clin. Microbiol. 29:2240-2244. - Muratani, T., M. Inoue, and S. Mitsuhashi. 1992. In vitro activity of T-3761, a new fluoroquinolone. Antimicrob. Agents Chemother. 36:2293-2303. - 222. Musser, J., P. M. Schlievert, A. W. Chow, P. Ewan, B. N. Kreiswirth, V. T. Rosdahl, A. S. Naidu, W. Witte, and R. K. Selander. 1990. A single clone of *Staphylococcus aureus* causes the majority of cases of toxic shock syndrome. Proc. Natl. Acad. Sci. USA 87:225-229. - 223. Myrvik, Q. N., W. Wagner, E. Barth, P. Wood, and A. G. Gristina. 1989. Effects of extracellular slime produced by Staphylococcus epidermidis on oxidative responses of rabbit alveolar macrophages. J. Invest. Surg. 2:381-389. - Neu, H. C. 1988. Bacterial resistance to fluoroquinolones. Rev. Infect. Dis. 10(Suppl. 1):57-63. - 225. Neu, H. C., N. X. Chin, and W. W. Niu. 1992. In vitro activity of the new glycopeptide decaplanin. Eur. J. Clin. Microbiol. Infect. Dis. 11:458-461. - Ngui-Yen, J. H., E. A. Bryce, C. Porter, and J. A. Smith. 1992. Evaluation of the E test by using selected gram-positive bacteria. J. Clin. Microbiol. 30:2150-2152. - Nickel, J. C., and J. W. Costerton. 1992. Coagulase-negative Staphylococcus in chronic prostatitis. J. Urol. 147:398-401. - Nickel, J. C., J. Emtage, and W. Costerton. 1985. Ultrastructural microbial ecology of infection-induced urinary stones. J. Urol. 133:622-627. - 229. Nord, C. E., S. Holta-Oie, Å. Ljungh, and T. Wadström. 1976. Characterization of coagulase-negative staphylococcal species from human infections, p. 105-111. In J. Jeljaszewicz (ed.), Staphylococcus and staphylococcal diseases. Gustav Fischer Verlag, Stuttgart, Germany. - O'Day, D. M., D. B. Jones, J. Patrinely, and J. H. Elliott. 1982. Staphylococcus epidermidis endophthalmitis. Visual outcome following noninvasive therapy. Ophthalmology 89:354–360. - 231. Ohshima, Y., F. Schumacher-Perdreau, G. Peters, P. G. Quie, and G. Pulverer. 1990. Antiphagocytic effect of the capsule of Staphylococcus simulans. Infect. Immun. 58:1350-1354. - 232. Pagano, L., L. M. Larocca, R. Marra, E. Pizzigallo, and G. - Leone. 1992. A leukemic patient with hepatosplenic abscesses due to coagulase-negative staphylococci. Clin. Infect. Dis. 14:364–365. - 233. Paley, D., C. F. Moseley, P. Armstrong, and C. G. Prober. 1986. Primary osteomyelitis caused by coagulase-negative staphylococci. J. Pediatr. Orthop. 6:622-626. - Parisi, J. 1985. Coagulase-negative staphylococci and the epidemiological typing of *Staphylococcus epidermidis*. Microbiol. Rev. 49:126–139. - 235. Pascual, A., A. Fleer, N. A. C. Westerdaal, and J. Verhoef. 1986. Modulation of adherence of coagulase-negative staphylococci to teflon catheters in vitro. Eur. J. Clin. Microbiol. 5:518-522. - Patrick, C. C. 1990. Coagulase-negative staphylococci: pathogens with increasing clinical significance. J. Pediatr. 116:497 507. - 237. Paulsson, M., Å. Ljungh, and T. Wadström. 1992. Rapid identification of fibronectin, vitronectin, laminin, and collagen cell surface binding proteins on coagulase-negative staphylococci by particle agglutination assays. J. Clin. Microbiol. 30:2006-2112. - Paulsson, M., A.-C. Petersson, and Å. Ljungh. 1993. Serum and tissue protein binding and cell surface properties of *Staphylococcus lugdunensis*. J. Med. Microbiol. 38:96-102. - Paulsson, M., and T. Wadström. 1990. Vitronectin and type-I collagen binding by Staphylococcus aureus and coagulase-negative staphylococci. FEMS Microbiol. Immunol. 65:55-62. - Pereira, A. T. 1962. Coagulase-negative strains of Staphylo-coccus possessing antigen 51 as agents of urinary infection. J. Clin. Pathol. 15:252-259. - Pereira, A. T., and J. A. G. Melo Cristino. 1991. Phage typing of Staphylococcus saprophyticus. Epidemiol. Infect. 107:557– 563. - 242. Peters, G., R. Locci, and G. Pulverer. 1982. Adherence and growth of coagulase-negative staphylococci on surfaces of intravenous catheters. J. Infect. Dis. 146:479–482. - 243. Peters, G., F. Saborowski, R. Locci, and G. Pulverer. 1984. Investigations on staphylococcal infection of intravenous endocardial pacemaker-electrodes. Am. Heart J. 108:359–364. - 244. Peters, G., F. Schumacher-Perdreau, B. Jansen, M. Bey, and G. Pulverer. 1987. Biology of S. epidermidis extracellular slime, p. 15-32. In G. Pulverer, P. G. Quie, and G. Peters (ed.), Pathogenicity and clinical significance of coagulase-negative staphylococci. Gustav Fischer Verlag, Stuttgart, Germany. - Pfaller, M. A. 1992. Molecular epidemiologic typing of nosocomial pathogens. Hoechst Clin. Microbiol. Updates 4:1-7. - Pfaller, M. A., and L. A. Herwaldt. 1988. Laboratory, clinical, and epidemiological aspects of coagulase-negative staphylococci. Clin. Microbiol. Rev. 1:281-299. - 247. Pfaller, M. A., and R. J. Hollis. 1989. Use
of plasmid profiles and restriction endonuclease analysis of plasmid DNA as epidemiologic and diagnostic tools in the clinical microbiology laboratory. Clin. Microbiol. Newsl. 11:137-142. - 248. Pfau, A. 1983. Bacterial prostatitis caused by *Staphylococcus saprophyticus*. Urology 21:102–103. - Phillips, G., and C. L. Golledge. 1992. Vancomycin and teicoplanin: something old, something new. Med. J. Aust. 156:53 57 - 250. Pierre, J., R. Williamson, M. Bornet, and L. Gutmann. 1990. Presence of an additional penicillin-binding protein in methicillin-resistant Staphylococcus epidermidis, Staphylococcus haemolyticus, Staphylococcus hominis, and Staphylococcus simulans with a low affinity for methicillin, cephalothin, and cefamandole. Antimicrob. Agents Chemother. 34:1691-1694. - 251. Platt, R. 1983. Quantitative definition of bacteriuria. Am. J. Med. 75(Suppl. 1B):44-52. - Plaunt, M. R., and C. C. Patrick. 1991. Identification of the innate human immune response to surface-exposed proteins of coagulase-negative staphylococci. J. Clin. Microbiol. 29:857– 861 - 253. Predari, S. C., M. Ligozzi, and R. Fontana. 1991. Genotypic identification of methicillin-resistant coagulase-negative staphylococci by polymerase chain reaction. Antimicrob. Agents - Chemother. 35:2568-2573. - 254. Pulverer, G. 1985. On the pathogenicity of coagulase-negative staphylococci, p. 1-9. In J. Jeljaszewics (ed.), The staphylococci: proceedings of V International Symposium on Staphylococci and Staphylococcal Infections. Gustav Fischer Verlag, Stuttgart, Germany. - 255. Pulverer, G., and R. Halswick. 1967. Coagulase-negative Staphylokken (Staphylococcus albus) als Krankheitserreger. Dtsch. Med. Wochenschr. 92:1141-1145. - 256. Pulverer, G., and J. Pillich. 1971. Pathogenic significance of coagulase-negative staphylococci, p. 91-96. In M. Finland, W. Marget, and K. Bartmann (ed.), Bacterial infections: changes in their causative agents; trends and possible basis. Springer-Verlag, New York. - 257. Qadri, S. M., Y. Ueno, J. J. Burns, E. Almodovar, and N. Rabea. 1992. *In vitro* activity of sparfloxacin (CI-978), a new broad-spectrum fluoroquinolone. Chemotherapy (Tokyo) 38: 99-106. - 258. Qadri, S. M. H., Y. Ueno, and H. H. Frayha. 1991. In vitro activity of LY281389 and comparison with erythromycin and oral beta-lactams. Chemotherapy (Tokyo) 37:270-274. - Rhoden, D. L., G. A. Hancock, and J. M. Miller. 1993. Numerical approach to reference identification of Staphylococcus, Stomatococcus, and Micrococcus spp. J. Clin. Microbiol. 31:490-493. - 260. Richardson, J. V., R. B. Karp, J. W. Kirklin, and W. E. Dismukes. 1978. Treatment of infective endocarditis: a 10-year comparative analysis. Circulation 58:589-597. - Rogers, H. J., and H. R. Perkins. 1960. 5-Fluorouracil and mucopeptide biosynthesis by Staphylococcus aureus. Biochem. J. 77:448–459. - 262. Rolston, K. V. I., H. T. Nguyen, D. H. Ho, B. LeBlanc, and G. P. Bodey. 1992. In vitro activity of Ro23-9424, a dual-action antibacterial agent, against bacterial isolates from cancer patients compared with those of other agents. Antimicrob. Agents Chemother. 36:879–882. - 263. Rolston, K. V. I., H. Nguyen, and M. Messer. 1990. In vitro activity of LY264826, a new glycopeptide antibiotic against gram-positive bacteria isolated from patients with cancer. Antimicrob. Agents Chemother. 34:2137-2141. - Rosdahl, V. T., B. Gahrn-Hansen, J. K. Møller, and P. Kjaeldgaard. 1990. Phage-typing of coagulase-negative staph-ylococci. Acta Pathol. Microbiol. Immunol. Scand. 98:299 304 - Rosenbach, F. J. 1884. Mikro-organismen bei den Wund-Infections-Krankheiten des Menschen. J. F. Bergmann, Wiesbaden, Germany. - Ross, J., A. M. Farrell, E. A. Eady, J. H. Cove, and W. J. Cunliffe. 1989. Characterization and molecular cloning of the novel macrolide-streptogramin B resistance determinant from Staphylococcus epidermidis. J. Antimicrob. Chemother. 24: 851-862. - Rubin, J., W. A. Rogers, H. M. Taylor, E. D. Everett, B. F. Prowant, L. V. Fruto, and K. D. Nolph. 1980. Peritonitis during continuous ambulatory peritoneal dialysis. Ann. Intern. Med. 92:7-13. - Ryan-Poirier, K., and C. C. Patrick. 1993. Cervical adenitis caused by Staphylococcus epidermidis. J. Clin. Microbiol. 31:426-427. - 269. Ryffel, C., F. H. Kayser, and B. Berger-Bächi. 1992. Correlation between regulation of mecA transcription and expression of methicillin resistance in staphylococci. Antimicrob. Agents Chemother. 36:25-31. - 270. Sanchez, M. L., R. P. Wenzel, and R. N. Jones. 1992. In vitro activity of decaplanin (M861410), a new glycopeptide antibiotic. Antimicrob. Agents Chemother. 36:873–875. - Schaberg, D. R., D. H. Culver, and R. P. Gaynes. 1991. Major trends in the microbial etiology of nosocomial infection. Am. J. Med. 91(Suppl. 3B):72-75. - Schleifer, K. H., and U. Fischer. 1982. Description of a new species of the genus Staphylococcus: Staphylococcus carnosus. Int. J. Syst. Bacteriol. 32:153–156. - 273. Schleifer, K. H., U. Geyer, R. Kilpper-Bälz, and L. A. Devriese. - 1983. Elevation of *Staphylococcus sciuri* subsp. *lentus* (Kloos *et al.*) to species status: *Staphylococcus lentus* (Kloos *et al.*) comb. nov. Syst. Appl. Microbiol. **4**:382–387. - 274. Schleifer, K. H., R. Kilpper-Bälz, and L. A. Devriese. 1984. Staphylococcus arlettae sp. nov., S. equorum sp. nov., and S. kloosii sp. nov.: three new coagulase-negative novobiocinresistant species from animals. Syst. Appl. Microbiol. 5:501–509. - 275. Schleifer, K. H., R. Kilpper-Bälz, U. Fischer, A. Faller, and J. Endl. 1982. Identification of "Micrococcus candidus" ATCC 14852 as a strain of Staphylococcus epidermidis and of "Micrococcus caseolyticus" ATCC 13548 and Micrococcus varians ATCC 29750 as members of a new species, Staphylococcus caseolyticus. Int. J. Syst. Bacteriol. 32:15-20. - 276. Schleifer, K. H., and W. E. Kloos. 1975. Isolation and characterization of staphylococci from human skin. I. Amended description of Staphylococcus epidermidis and Staphylococcus saprophyticus and descriptions of three new species: Staphylococcus cohnii, Staphylococcus haemolyticus, and Staphylococcus xylosus. Int. J. Syst. Bacteriol. 25:50-61. - 277. Schwalbe, R. S., W. J. Ritz, P. R. Verma, E. A. Barranco, and P. H. Gilligan. 1990. Selection for vancomycin resistance in clinical isolates of *Staphylococcus haemolyticus*. J. Infect. Dis. 161:45-51. - 278. Schwalbe, R. S., J. T. Stapleton, and P. H. Gilligan. 1987. Emergence of vancomycin resistance in coagulase-negative staphylococci. N. Engl. J. Med. 316:927-931. - 279. Scriver, S. R., B. M. Willey, D. E. Low, and A. E. Simor. 1992. Comparative in vitro activity of cefdinir (CI-983; FK-482) against staphylococci, gram-negative bacilli and respiratory tract pathogens. Eur. J. Clin. Microbiol. Infect. Dis. 11:646– 652. - 280. Shuttleworth, R., and W. D. Colby. 1992. Staphylococcus lugdunensis endocarditis. J. Clin. Microbiol. 30:1948–1952. - 281. Sidebottom, D. G., J. Freeman, R. Platt, M. F. Epstein, and D. A. Goldmann. 1988. Fifteen-year experience with blood-stream isolates of coagulase-negative staphylococci in neonatal intensive care. J. Clin. Microbiol. 26:713-718. - Singh, V. R., and I. Raad. 1990. Fatal Staphylococcus saprophyticus native valve endocarditis in an intravenous drug addict. J. Infect. Dis. 162:784-785. - 283. Smith, I. M., P. D. Beals, K. R. Kingsbury, and N. F. Hasenclever. 1958. Observations on Staphylococcus albus septicemia in mice and men. Arch. Intern. Med. 102:375–388. - 284. Smith, K. R., and C. G. Cobbs. 1992. In vitro activity of sparfloxacin and three other fluoroquinolones against methicillin-resistant Staphylococcus aureus and Staphylococcus epidermidis. Eur. J. Clin. Microbiol. Infect. Dis. 11:55-58. - 285. Sobel, J. D., and D. Kaye. 1985. Urinary tract infections, p. 426-452. In G. L. Mandell, R. G. Douglas, Jr., and J. E. Bennett (ed.), Principles and practice of infectious disease, 2nd ed. John Wiley & Sons, New York. - 286. Stamey, T. A. 1980. Pathogenesis and treatment of urinary tract infections. Williams and Wilkins, Baltimore. - Stamm, W. E. 1988. Protocol for diagnosis of urinary tract infection: reconsidering the criterion for significant bacteriuria. Urology 32(Suppl.):6-10. - 288. Stout, R. D., K. P. Ferguson, Y. Li, and D. W. Lambe, Jr. 1992. Staphylococcal exopolysaccharides inhibit lymphocyte proliferative responses by activation of monocyte prostaglandin production. Infect. Immun. 60:922-927. - 289. Stratton, C. W., M. S. Gelfand, J. L. Gerberding, and H. F. Chambers. 1990. Characterization of mechanisms of resistance to β-lactam antibiotics in methicillin-resistant strains of Staphylococcus saprophyticus. Antimicrob. Agents Chemother. 34: 1780–1782. - Sugarman, B., and E. J. Young. 1984. Infections associated with prosthetic devices. CRC Press, Boca Raton, Fla. - Suzuki, E., K. Hiramatsu, and T. Yokota. 1992. Survey of methicillin-resistant clinical strains of coagulase-negative staphylococci for *mecA* gene distribution. Antimicrob. Agents Chemother. 36:429-434. - 292. Switalski, L. M., C. Ryden, K. Rubin, A. Ljungh, M. Höök, and 140 - T. Wadström. 1983. Binding of fibronectin to *Staphylococcus* strains. Infect. Immun. 42:628-633. - 293. Takeda, S., G. B. Pier, Y. Kojima, M. Tojo, E. Muller, T. Tosteson, and D. A. Goldmann. 1991. Protection against endocarditis due to Staphylococcus epidermidis by immunization with capsular polysaccharide/adhesin. Circulation 84:2539–2546. - 294. Tanasupawat, S., Y. Hashimoto, T. Ezaki, M. Kozaki, and K. Komagata. 1992. Staphylococcus piscifermentans sp. nov., from fermented fish in Thailand. Int. J. Syst. Bacteriol. 42:577–581. - 295. Tesch, W., C. Ryffel, A. Strassle, F. H. Kayser, and B. Berger-Bächi. 1990. Evidence of a novel staphylococcal mecencoded element (mecR) controlling expression of penicillin-binding protein 2'. Antimicrob. Agents Chemother. 34:1703-1706. - 296. Thomson, K. S., C. C. Sanders, and M. E. Hayden. 1991. In vitro studies with five
quinolones: evidence for changes in relative potency as quinolone resistance rises. Antimicrob. Agents Chemother. 35:2329-2334. - Thomson-Carter, F. M., P. E. Carter, and T. H. Pennington. 1989. Differentiation of staphylococcal species and strains by ribosomal RNA gene restriction patterns. J. Gen. Microbiol. 135:2093-2097. - 298. Thomson-Carter, F. M., and T. H. Pennington. 1989. Characterization of coagulase-negative staphylococci by sodium dodecyl sulfate-polyacrylamide gel electrophoresis and immunoblot analyses. J. Clin. Microbiol. 27:2199–2203. - 299. Timmerman, C. P., A. Fleer, J. M. Besnier, L. DeGraaf, F. Cremers, and J. Verhoef. 1991. Characterization of a protein-aceous adhesin of *Staphylococcus epidermidis* which mediates attachment to polystyrene. Infect. Immun. 59:4187–4192. - 300. Tojo, M., N. Yamashita, D. A. Goldmann, and G. B. Pier. 1988. Isolation and characterization of a capsular polysaccharide adhesin from *Staphylococcus epidermidis*. J. Infect. Dis. 157: 713-730. - 301. Tollefson, D. F., D. F. Bandyk, H. W. Kaebnick, G. R. Seabrook, and J. B. Towne. 1987. Surface biofilm disruption-enhanced recovery of microorganisms from vascular prostheses. Arch. Surg. 122:38-43. - 302. Ubukata, K., R. Nonoguchi, M. D. Song, M. Matsuhashi, and M. Konno. 1990. Homology of mecA gene in methicillin-resistant Staphylococcus haemolyticus and Staphylococcus simulans to that of Staphylococcus aureus. Antimicrob. Agents Chemother. 34:170-172. - 303. Varado, P. E., R. Kilpper-Bälz, F. Biavasco, G. Satta, and K. H. Schleifer. 1988. Staphylococcus delphnii sp. nov., a coagulase-positive species isolated from dolphins. Int. J. Syst. Bacteriol. 38:436-439. - Veach, L. A., M. A. Pfaller, M. Barrett, F. P. Koontz, and R. P. Wenzel. 1990. Vancomycin resistance in *Staphylococcus haemolyticus* causing colonization and bloodstream infection. J. Clin. Microbiol. 28:2064–2068. - Wadström, T. 1989. Molecular aspects of bacterial adhesion, colonization, and development of infections associated with biomaterials. J. Invest. Surg. 2:353-360. - 306. Wadström, T., P. Speziale, F. Rozgonyi, Å. Ljungh, I. Maxe, and C. Ryden. 1987. Interactions of coagulase-negative staph-ylococci with fibronectin and collagen as possible first step of tissue colonization in wounds and other tissue trauma. Zen- - tralbl. Bakteriol. Mikrobiol. Hyg. Ser. A 16(Suppl.):83-91. - Wallmark, G. I., I. Anemark, and B. Telander. 1978. Staphylococcus saprophyticus: a frequent cause of urinary tract infections among female outpatients. J. Infect. Dis. 138:791-797. - Watanakunakorn, C. 1988. In vitro induction of resistance in coagulase-negative staphylococci to vancomycin and teicoplanin. J. Antimicrob. Chemother. 22:321–324. - 309. Webster, J., R. Hubner, E. Cole, J. Bruce, T. Bannerman, D. Ballard, and W. Kloos. 1993. The Staphylococcus sciuri species group described by EcoRI fragments containing ribosomal RNA sequences, with recognition of Staphylococcus vitulus sp. nov., abstr. R-14, p. 295. Abstr. 93rd Gen. Meet. Am. Soc. Microbiol. 1993. American Society for Microbiology, Washington, D.C. - Wedrén, H. 1987. On chronic prostatitis with special studies of Staphylococcus epidermidis. Scand. J. Urol. Nephrol. Suppl. 123:1-36. - 311. Welch, D. 1991. Applications of cellular fatty acid analysis. Clin. Microbiol. Rev. 4:422–438. - 312. Wentworth, B. B. (ed.). 1987. Diagnostic procedures for bacterial infections, 7th ed. American Public Health Association, Washington, D.C. - Westblom, T. U., G. J. Gorse, T. W. Milligan, and A. H. Schindzielorz. 1990. Anaerobic endocarditis caused by Staphylococcus saccharolyticus. J. Clin. Microbiol. 28:2818–2819. - 314. Whyte, W., W. Carson, and A. Hambraeus. 1989. Methods for calculating the efficiency of bacterial surface sampling techniques. J. Hosp. Infect. 13:33-41. - Widmer, A. F., M. Nettleman, K. Flint, and R. P. Wenzel. 1992. The clinical impact of culturing central venous catheters. Arch. Intern. Med. 152:1299-1302. - 316. Wilcox, M. H., R. G. Finch, D. G. E. Smith, P. Williams, and S. P. Denyer. 1991. Effects of carbon dioxide and sub-lethal levels of antibiotics on adherence of coagulase-negative staphylococci to polystyrene and silicone rubber. J. Antimicrob. Chemother. 27:577-587. - Wilcox, M. H., M. Hussain, M. K. Faulkner, P. J. White, and R. C. Spencer. 1991. Slime production and adherence by coagulase-negative staphylococci. J. Hosp. Infect. 18:327-331. - 318. Wilson, T. S., and R. D. Stuart. 1965. Staphylococcus albus in wound infection and in septicemia. Can. Med. Assoc. J. 93:8-16. - Wilton, J., K. Jung, I. Vedin, B. Aronsson, and J. I. Flock. 1992. Comparative evaluation of a new molecular method for typing *Staphylococcus epidermidis*. Eur. J. Clin. Microbiol. Infect. Dis. 11:515-521. - 320. Wolfson, J. S., and D. C. Hooper. 1989. Fluoroquinolone antimicrobial agents. Clin. Microbiol. Rev. 2:378-424. - 321. Wood, C. A., D. L. Sewell, and L. J. Strausbaugh. 1989. Vertebral osteomyelitis and native valve endocarditis caused by *Staphylococcus warneri*. Diagn. Microbiol. Infect. Dis. 12:261–263. - Woods, G. L., G. S. Hall, I. Rutherford, K. J. Pratt, and C. C. Knapp. 1986. Detection of methicillin-resistant Staphylococcus epidermidis. J. Clin. Microbiol. 24:349–352. - 323. Zimmerman, R. J., and W. E. Kloos. 1976. Comparative zone electrophoresis of esterases of *Staphylococcus* species isolated from mammalian skin. Can. J. Microbiol. 22:771-779.